

THE

ARROW

OF PI HETAPHI

*Leaves
a deep
polish*

**FALL
1955**

THE *Arrow* OF PI BETA PHI

VOLUME 72

FALL, 1955

NUMBER 1

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

Office of Publication: 410 Standard Office Bldg., Decatur, Ill.

STAFF

Arrow Editor: ADEL TAYLOR ALFORD (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.

Alumnæ Club Editor: VIRGINIA SHERMAN KOZAK (Mrs. Andrew J.), R.D. 1, Kirkville, N.Y.

Chapter Letter Editor: MARJORIE BRINK, 4008 N. Pennsylvania, Indianapolis 5, Ind.

News from Little Pigeon: LOUISE WHELOCK DOBLER (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.

Exchanges and College Notes: RUTH WILSON COGSHALL (Mrs. W. B.), 2001 Emerson, Louisville, Ky.

From Pi Phi Pens: MARY ELIZABETH LASHER BARNETTE (Mrs. Kenneth A.), 8 Cloister Ct., Tonawanda, N.Y.

Arrow File: Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Ill.

In Memoriam Notices: Send to Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Ill.

Contents

Fraternity Directory	4
Membership Statistics	12
Editorials	13
Report of Grand Council Meeting	15
Annual Reports of National Officers	17
Committee Reports	37
Reports of Province Presidents	49
Reports of Province Vice-Presidents	60
In Memoriam	81
Official Calendars	83
Fraternity Supplies	86

☛ THE ARROW is printed Fall, Winter, Spring and Summer by Pi Beta Phi Fraternity at the press of George Banta Publishing Co., 450 Ahnaip St., Menasha, Wis. Subscription price is \$1.50 a year, 50¢ for single copies, \$15.00 for life subscription.

☛ Send subscriptions, change of address notice, and correspondence of a business nature to Pi Beta Phi Central Office, Decatur 16, Ill.

☛ Correspondence of an editorial nature is to be addressed to the editor, Mrs. T. N. Alford, 930 Olive Ave., Coronado, Calif. Items for publication should be addressed to the editor to arrive not later than July 15, October 10, January 15, March 5.

☛ Member of Fraternity Magazines Associated. All matters pertaining to national advertising should be directed to Fraternity Magazines Associated, 1618 Orrington Ave., Evanston, Ill.

☛ Entered as second-class matter at the post office at Decatur, Ill., and Menasha, Wis., under the act of March 3, 1879. Acceptance for mailing at special rate of postage under the provisions of Sec. 34-40 Par. (D) provided for in the act of February 28, 1925.

Printed in the United States of America

Fraternity DIRECTORY

FOUNDERS OF THE FRATERNITY

Emma Brownlee Kilgore (1848-1924)	Rosa Moore (1848-1924)
Margaret Campbell (1846-1936)	Jennie Nicol, M.D. (1845-1881)
Libbie Brook Gaddis (1850-1933)	Inez Smith Soule (1846-1941)
Ada Bruen Grier (1848-1924)	Fannie Thomson (1848-1868)
Clara Brownlee Hutchinson (1850-1931)	Jennie Horne Turnbull (1846-1932)
Fanny Whitenack Libbey (1848-1941)	Nancy Black Wallace (1845-1918)

PRESIDENT EMERITUS

May L. Keller, Westhampton College, University of Richmond, Va.

HONORARY GRAND PRESIDENT

✓ Amy Burnham Onken, Chapin, Ill.

HONORARY GRAND TREASURER

Lois Franklin Stoolman (Mrs. A. W.), 1001 S. Third St., Champaign, Ill.

GRAND COUNCIL

Grand President Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.
Grand Vice-President Alice Weber Mansfield (Mrs. William H.), 8 Long Meadows, St. Louis 22, Mo.
Grand Secretary Virginia Voorhees Speaker (Mrs. James F.), 2415 Washington Blvd., Kansas City, Kan.
Grand Treasurer Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.
ARROW Editor Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.
Director of Rushing and Pledge Training Helen Anderson Lewis (Mrs. Benjamin C.), 4625 Washington Blvd., Indianapolis 5, Ind.
Director of Extension Ruth Williams Hansen (Mrs. Paul), 3110 Eagle Pass Rd., Louisville 13, Ky.

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

✓ Lolita Snell Prouty (Mrs. Frank H.), 1760 Locust St., Denver 20, Colo.

NATIONAL HISTORIAN

Marian Keck Simmons (Mrs. Oliver B.), 6415 Morningside Dr., Kansas City, Mo.

NATIONAL SUPERVISOR OF CHAPTER HISTORIES

✓ Rose McColloch Dressler (Mrs. E. B.), 7240 Madison, Kansas City 14, Mo.

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman: Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.; Lolita Snell Prouty (Mrs. Frank H.), 1760 Locust St., Denver 7, Colo.; Amy Burnham Onken, Chapin, Ill.; Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.; Mary Van Buren (Mrs.), 2625 Mandeville Canyon Rd., Los Angeles 49, Calif.

NATIONAL SUPERVISOR OF CHAPTER ACCOUNTING

Dorothea White Flint (Mrs. Leroy), 2849 N. Delaware St., Indianapolis 5, Ind.

**Chapter Treasurers send your monthly reports to Busey Fraternity Accounting System,
2849 N. Delaware, Indianapolis 5, Ind.**

PI BETA PHI MAGAZINE AGENCY

✓ Janet L. Patton, 410 Standard Office Bldg., Decatur, Ill.

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Janet L. Patton, 410 Standard Office Bldg., Decatur, Ill.

CONVENTION GUIDE—Sarah Pauline Wild Gordon (Mrs. Wilmot G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.
Hospitality Chairman—Gertrude Rothe Niblo (Mrs. Albert M.), 1945 St. Albans' Rd., San Marino 9, Calif.
Registration Chairman—Dorothy White Thomas (Mrs. Dwight D.), 1130 Virginia Rd., San Marino 5, Calif.

STANDING COMMITTEES

- Settlement School Committee**—*Chairman*—Virginia Brackett Green (Mrs.), 2650 Sutherland Ave., Indianapolis 5, Ind.
Treasurer—Theresa Gibson Graham (Mrs. Thomas E.), 3324 N.W. 18th St., Oklahoma City 7, Okla.
Secretary—School Library, Edna Olson Archibald (Mrs. Fred), 830 W. University Parkway, Baltimore, Md.
Publicity, Editor of Little Pigeon News—Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.
Slides and Films—Lois Snyder Finger (Mrs. Raymond H.), 606 N. Elm Dr., Beverly Hills, Calif.
Director of Settlement School—Marion Mueller (Mrs.), Pi Beta Phi Settlement School, Gatlinburg, Tenn.
Manager, Arrowcraft Shop—Elizabeth Waitt Rue (Mrs. Nelson B.), Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.
- Holt House Committee**—*Chairman*—Maurine Firestone Cook (Mrs. C. Ray), 8143 Richmond Ct., Wauwatosa, Wis.
Treasurer—Madge Elliott Fisher (Mrs. Charles M.), 354-19th St., S.E. Cedar Rapids, Iowa.
Films—Louise Reid Campbell (Mrs. John C.), 926 E. First Ave., Monmouth, Ill.
Marian Jones Tyte (Mrs. W. H.), 214 Albany Rd., Lexington, Ky.
Elizabeth Poston Clark (Mrs. Wm. H.), 2815 Wall, Joplin, Mo.
- Committee on Loan Fund**—*Chairman*—Josephine McCleverty, 602 Melrose Ave. N., Seattle 2, Wash.
Committee Members—Lucille Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon Vinson (Mrs. Owen), P.O. Box 111, Santa Monica, Calif.
- Committee on Public Relations**—*Chairman*—Beatrice Roehm Miller (Mrs. Donald E.), 1225 Nancy Jo Place, Glendale 22, Mo.
- Committee on Scholarship**—*Chairman*—Marie West Wever (Mrs. Paul), 1412 Akin Dr., Evansville, Ind.
Assistant Chairman—Clover Johnson, 229 Race St., Pittsburgh 18, Pa.
Assistant Chairman for Canadian Chapters—Helen Lang Allan (Mrs. A. A.), 21 Blyth Hill Rd., Toronto, Ontario
- Province Supervisors on Scholarship:**
Alpha—Miriam Holden Doane (Mrs. Paul), 43 Warwick Rd., Melrose, Mass.
Beta—Betty M. Glass, 369 Linnmoore St., Hartford 6, Conn.
Gamma—Eva L. Mitchell Gullum (Mrs. F. B.), 128 N. Lancaster Rd., Athens, Ohio.
Delta—Elizabeth Mercer Siersema (Mrs. Reynold C.), 4503 Coventry Rd., Richmond 21, Va.
Epsilon—Janet Homer Scott (Mrs. David G.), 965 West Harsdale, Bloomfield Hills, Mich.
Zeta—Helen J. Dinius (Mrs. Stephen), Thistlewood Farm, R.R. #6, Fort Wayne 8, Ind.
Eta—Polly Fessey, B-4 Jefferson Apts., Nashville, Tenn.
Theta—Zoe Saunders James (Mrs. Richard E.), 304 Dixon Ave., Birmingham 9, Ala.
Iota—Lucille Lorimer Evans (Mrs. Glenn A.), 813 Western Ave., Joliet, Ill.
Kappa—Dorothy Paine Lively (Mrs. Theodore S.), 914 Cornell Court, Madison 5, Wis.
Lambda—Thelma Pharr Cox (Mrs. Pharr), 2110 Ash St., Texarkana, Ark.
Mu—Ann Horton Jeter (Mrs. Norman W.), 1607 Elm St., Hays, Kan.
Nu—Lucille Glazner Matkin (Mrs. George H.), 2225 San Felipe Rd., Houston 19, Texas.
Xi—Lois Sherrill Breeze (Mrs. Joseph F.), 370 Ogden Canyon, Ogden, Utah.
Omicron—Barbara Crosland Lind (Mrs. William), 4303 S.E. 7th Ave., Portland 6, Ore.
Pi—Margaret Neal Herndon (Mrs. J. Prugh), 310 West Roma Ave., Phoenix, Ariz.
- Committee on Transfers**—Margaret Strum Acheson (Mrs. Howard A., Jr.), Apt. 4B, Parkway Village, Cranford, N.J.
- Committee on Fraternity Study and Examination**—*Chairman*—Betty Stovall King (Mrs. Ludlow), R.R. #3, River Rd., Bethesda 14, Md.
Province Supervisors on Fraternity Study and Examination:
Alpha—Dorothy I. Warner, 821 Beacon St., Boston, Mass.
Beta—Mary Griffith Halbin (Mrs. John), 257 Bedford, Buffalo 16, N.Y.
Gamma—Helen Goddard Fisher (Mrs. Earl V.), 2738 Parkwood Ave., Toledo 10, Ohio.
Delta—Frances Jacobs Tausig (Mrs. John G.), 3326 N. Albemarle St., Arlington, Va.
Epsilon—Edith U. Newman (Mrs. John P.), 424 Charles St., East Lansing, Mich.
Zeta—Dorothy Brown Life (Mrs. John G.), 5350 Kenwood Ave., Indianapolis, Ind.
Eta—Joan Edington Wallace (Mrs. Campbell, Jr.), 1427 Kenesaw Ave., Knoxville, Tenn.
Theta—Mabel Bennett Griley (Mrs. Victor), 1674 Nocatee Dr., Miami 45, Fla.
Iota—Barbara Munson Lemasters (Mrs. Don), 806 S. Johnson, Carbondale, Ill.
Kappa—Consult Chairman.
Lambda—Frances Brigance Calvert (Mrs. Phillip E.), Marked Tree, Ark.
Mu—Betty Whipple Frantz (Mrs. J. D.), 1402 Main, Adel, Iowa.
Nu—Nell Ezell Thomas (Mrs. Ted), 1401 Rosewood, Odessa, Texas.
Xi—Mildred Smith Anderson (Mrs. Norval M.), 204 Argyle, Pueblo, Colo.
Omicron—Florence Stanley Brown (Mrs. Paul V.), 1125-23rd Ave., N., Seattle 2, Wash.
Pi—Frances Chubb, 1077 Dry Creek Rd., Campbell, Calif.
- Committee on Social Exchange**—*Chairman*—Virginia D. McMahan, 915 8th Ave., W., Birmingham 4, Ala.
Province Supervisors on Social Exchange:
Alpha—Barbara Hine, 136 Hubinger, New Haven, Conn.
Beta—Louise Brosius Hurd (Mrs. V. N.), 11509 Gardenia Dr., Pittsburgh 35, Pa.
Gamma—Mary Jane Stein Derringer (Mrs. Paul), 3306 Hardesty Ave., Cincinnati 8, Ohio.
Delta—Helen Morgan Glasser (Mrs. Leo G.), 112 Somerset Rd., Wilmington 3, Del.
Epsilon—Lois Bosshart Featherstone (Mrs. Ronald A.), 2510 Oliver, Royal Oak, Mich.
Zeta—Eugenia Mathew Kleinknecht (Mrs. Richard B.), 2000 S. E. St., Richmond, Ind.
Eta—Ruth Fite Setzer (Mrs. W. C.), 315 Irvine Rd., Lexington, Ky.
Theta—Ruth Black Arnold (Mrs. Sidney M.), 161 Mt. Paran Rd. N.W., Atlanta, Ga.
Iota—Miriam Wylie Eickhoff (Mrs. Harold J.), 5727 Main St., Downers Grove, Ill.
Kappa—Ione Swan Paugh (Mrs. Russell H.), 3706 Hillcrest Dr., Madison 5, Wis.
Lambda—Mattalou Marshall Roth (Mrs. Milo K.), 524 N. Mt. Olive, Siloam Springs, Ark.
Mu—Helen Walton West (Mrs. J. Arch), 3108 Valley Dr., Sioux City, Iowa.
Nu—Virginia Boberg, 6716 Aberdeen, Dallas, Texas.
Xi—Frances Avent DeKav (Mrs. Emory), 302 S. Tenth St., Laramie, Wyo.
Omicron—Jean Howard Smith (Mrs. Maurice R.), 5506 Douglas Dr., Yakima, Wash.
Pi—Lucinda Griffith Burrows (Mrs. Gates W.), 616 E. 20th St., Santa Ana, Calif.
- Committee on Fraternity Music**—*Chairman*—Dorothy Vale Kissinger (Mrs. John R.), Sahuaro Lake Ranch, Mesa, Ariz.
- Committee Members:**
Jerry Fruin Beltz (Mrs. Clarence L.), Box 509, Stillwater, Okla.
Dorothe Anderson Lanning (Mrs. W. J.), P.O. Box 92, Dover, N.J.
Helen R. Chodat Schudel (Mrs. F. S.), 1014 Cantrell St., Decatur, Ill.
- Committee on Chaperons**
Helen Moffett Russell (Mrs. Robert R.), 6823 Crest Ave., University City 14, Mo.
- Emma Harper Turner Memorial Fund Committee**—*Chairman*—Lillian Farrington McNaught (Mrs. Hector C.), 2901 E. Ninth Ave., Denver 6, Colo.
- Committee Members:**
Ninabelle Green Dame (Mrs. Wyatt E.), 2900 6th Ave. N., St. Petersburg, Fla.
Ethel Hogan Copp (Mrs. Joseph P.), 223 Bentley Circle, Los Angeles 49, Calif.
- Centennial Fund Committee**—*Chairman*—Mrs. T. Leonard George, 5708 W. Franklin St., Richmond, Va.
- Committee Members:**
Miss Elizabeth Johnson, 5645 Vista Del Monte, Van Nuys, Calif.
Mrs. D. D. Jack Adams, 1801 N. Woodward, Oklahoma City, Okla.
Mrs. Walter H. Clark, 25 Galloway, Westfield, N.J.
Mrs. Edwin R. Hodge, Jr., 2100 N. 89th St., Wauwatosa, Wis.
Mrs. William Harrison, Box 128, Bowness, Alberta, Can.
- Committee on Manuals**—*Chairman*—Mildred Odell Sale (Mrs. Clarence), 7612 Bryn Mawr, Dallas 25, Texas.
- NATIONAL PANHELLENIC CONFERENCE**
NPC Chairman—Mrs. Robert Carlton Byars (Helen Russell), Δ Γ. 7327 Staffordshire, Houston 25, Texas.
Pi Beta Phi Representative—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd. N.W., Washington, D.C.
Committee on College Panhellenics Chairman—Mrs. William Greig, 6217 Acacia, Oakland 18, Calif.
Committee on City Panhellenics Chairman—Mrs. Haswell E. Staehle, 481 Torrence Rd., Columbus 14, Ohio.

Active Chapter DIRECTORY

ALPHA PROVINCE

- President*—Gladys Watkins Westcott (Mrs. George W.), 22 Mt. Pleasant, Amherst, Mass.
Maine Alpha—University of Maine, Jane Wiseman, South Estabrooke Hall, Orono, Me.
Nova Scotia Alpha—Dalhousie University, Carmel Romo, c/o Jollimore P.O., Jollimore, Halifax County, N.S., Can.
Vermont Alpha—Middlebury College, Heather Hamilton, Battell Center, Middlebury, Vt.
Vermont Beta—University of Vermont, Marilyn Falby, 149 Locust St., Burlington, Vt.
Massachusetts Alpha—Boston University, Nancy D. Linn, 1595 Massachusetts Ave., Cambridge, Mass.
Massachusetts Beta—University of Massachusetts, Sylvia Gouregghian, Pi Beta Phi House, Amherst, Mass.
Connecticut Alpha—University of Connecticut, Marjorie Hilbish, Pi Beta Phi House, Storrs, Conn.

BETA PROVINCE

- President*—Marion Killam Arkley (Mrs. Floyd J.), 12 Forest Rd., Delmar, N.Y.
New York Alpha—Syracuse University, Carol L. Anderson, 210 Walnut Pl., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Marian E. Finck, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Marilyn Boeringer, 4157 Balch, Cornell University, Ithaca, N.Y.
Pennsylvania Beta—Bucknell University, Mary Bryfogle, Box 167 W, Bucknell University, Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Katherine Schecter, 233 W. Louthier St., Carlisle, Pa.
Pennsylvania Epsilon—Pennsylvania State University, Joyce E. Gardner, Box 133, McElwain Hall, University Park, Pa.

GAMMA PROVINCE

- President*—Josephine Ryan Hopkins (Mrs. Ben F., Jr.), 2985 Montgomery Rd., Shaker Heights 22, Ohio.
Ohio Alpha—Ohio University, Leila Merrill, 6 S. College St., Athens, Ohio.
Ohio Beta—Ohio State University, Jane Stephenson, 1845 Indianola Ave., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Janice Marie Lindstrom, Monnett Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Sally O'Laughlin, 3029 W. Bancroft St., Toledo, Ohio.
Ohio Zeta—Miami University, Carolyn Lee, 229 Richard Hall, Oxford, Ohio.
Ohio Eta—Denison University, Nancy Bryan, Beaver Hall, Granville, Ohio.

DELTA PROVINCE

- President*—Mary Virginia Williams, 2406 Lakeview Ave., Richmond, Va.
Maryland Beta—University of Maryland, Peggy Gross, 12 Fraternity Row, College Park, Md.
District of Columbia Alpha—George Washington University, Nita Nowlin, 6129 Western Ave., N.W., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Emily P. Willis, R.M.W.C., Lynchburg, Va.
Virginia Gamma—College of William and Mary, Mary Anne Pickett, Pi Phi House, Williamsburg, Va.
West Virginia Alpha—University of West Virginia, Jane Ashworth Leadbetter, 1493 University Ave., Morgantown, W.Va.
West Virginia Beta—Davis & Elkins College, Ava Jolene Stacy, Halliehurst Hall, Elkins, W.Va.

EPSILON PROVINCE

- President*—Marnie Gardner Christiansen (Mrs. G. T.), 1415 Birmingham Blvd., Birmingham, Mich.
Michigan Alpha—Hillsdale College, Joy Solberg, 234 Manning, Hillsdale, Mich.
Michigan Beta—University of Michigan, Carol Mae Loveless, 836 Tappan Ave., Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Jeanne Brumbaugh, 343 N. Harrison, East Lansing, Mich.
Ontario Alpha—University of Toronto, Ann Kilgore, 120 St. George St., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Catherine Werte, 293 Central Ave., London, Ont., Can.

ZETA PROVINCE

- President*—Josephine Rogers Ward (Mrs. Lewis O.), 2704 West Gilbert St., Muncie, Ind.
Indiana Alpha—Franklin College, Sarah Purkhiser, Bryan Hall, Franklin, Ind.
Indiana Beta—Indiana University, Patricia Kelso, 928 E. Third St., Bloomington, Ind.
Indiana Gamma—Butler University, Marilyn Mills, 831 Hampton Dr., Indianapolis, Ind.
Indiana Delta—Purdue University, Sondra McCormac, 1012 State St., West Lafayette, Ind.
Indiana Epsilon—DePauw University, Dorothy Dale, Pi Beta Phi House, Greencastle, Ind.
Indiana Zeta—Ball State Teachers' College, Berta Irwin, North Hall, Muncie, Ind.

ETA PROVINCE

- President*—Mary Frances Pirkey, 629 Wataga Dr., Louisville 6, Ky.
Kentucky Alpha—University of Louisville, Elizabeth Hanner, 123 E. Shipp St., Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Peggy Scoggins, 610 Douglas St., Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Louise Brown, 118-24th Ave., S., Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Carol Chapman, 1621 W. Cumberland Ave., Knoxville, Tenn.
North Carolina Alpha—University of North Carolina, Susan Quinn, Alderman Dormitory, Chapel Hill, N.C.
North Carolina Beta—Duke University, Mary Lewis Williamson, Box 6783 College Sta., Durham, N.C.
South Carolina Alpha—University of South Carolina, Kitty Caughman, Box 651, USC, Columbia, S.C.

THETA PROVINCE

- President*—Marjorie Atlee Parks (Mrs. Leon C.), 944 Fairway Dr., Pensacola, Fla.
Alabama Alpha—Birmingham-Southern College, Patsy Pace, Box 18, Birmingham-Southern College, Birmingham, Ala.
Alabama Beta—University of Alabama, Carolyn Scruggs, Box 3648, University of Alabama, University, Ala.
Florida Alpha—Stetson University, Sally King, Box 226, Stetson University, DeLand, Fla.
Florida Beta—Florida State University, Audrey Carlton, 515 W. College, Tallahassee, Fla.
Florida Gamma—Rollins College, Kit Delany, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Nancy Creel, 886 S. Milledge Ave., Athens, Ga.

IOTA PROVINCE

- President*—Elsie Murray Hubbard (Mrs. Willis M.), 525 Bristol Lane, Arlington Heights, Ill.
Illinois Alpha—Monmouth College, Danna O'Grady Anderson, Grier Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Abby Channon, Graham House, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Pamela Morris, 636 Emerson, Evanston, Ill.
Illinois Zeta—University of Illinois, Ann Gaskins, 1005 S. Wright St., Champaign, Ill.
Illinois Eta—Millikin University, Dorothy Dunn, 235 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Lois McGauvran, 98 N. Institute, Peoria, Ill.

KAPPA PROVINCE

- President*—Matilda Maris Severson (Mrs. R. G.), 705 Chestnut, Grand Forks, N.D.
Wisconsin Alpha—University of Wisconsin, Marilyn Tasker, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Jane Cavins, 847 College St., Beloit, Wis.
Wisconsin Gamma—Lawrence College, Meridee Masterson, 88 Sage Hall, Appleton, Wis.
Manitoba Alpha—University of Manitoba, Donna Smith, 277 Oxford St., Winnipeg 9, Man., Can.
North Dakota Alpha—University of North Dakota, Marilyn Bates, 1411 Chestnut St., Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Mary Bradley, 1109-5th St., S.E., Minneapolis, Minn.

LAMBDA PROVINCE

- President*—Mariantha James Williams (Mrs. Benjamin R., Jr.), 370 S. Maple, Webster Groves 19, Mo.
Missouri Alpha—University of Missouri, Betty Moore, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Jane Wilkenson, 7287 Maryland, St. Louis, Mo.
Missouri Gamma—Drury College, Martha Alice Harrison, 745 S. Pickwick, Springfield, Mo.
Arkansas Alpha—University of Arkansas, Manning Wilbourn, 519 Oakland, Fayetteville, Ark.
Louisiana Alpha—Newcomb College, Patricia Fleming, 5526 Loyola Ave., New Orleans, La.
Louisiana Beta—Louisiana State University, Jimmie Hartson, Box 6926, University Sta., Baton Rouge, La.

MU PROVINCE

- President*—Dorothy Kenworthy Wheeler (Mrs. Charles A.), 345-49th St., Des Moines 12, Iowa.
Iowa Alpha—Iowa Wesleyan College, Rosemary Weinrich, 611 W. Washington, Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Judy Proudfoot, 308 E. First Ave., Indianola, Iowa.
Iowa Gamma—Iowa State College, Mary Molison, 208 Ash, Ames, Iowa.
Iowa Zeta—University of Iowa, Jane Reedquist, 505 Garden St., Iowa City, Iowa.
South Dakota Alpha—University of South Dakota, Elsie Daniels, 118 N. Plum, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Glenna B. Berry, 426 N. 16 St., Lincoln, Neb.
Kansas Alpha—University of Kansas, Sue Harper, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State College of Agriculture and Applied Science, Janis Anderson, 505 Denison, Manhattan, Kan.

NU PROVINCE

- President*—Myldred Allen Hightower (Mrs. Floyd R.), 6252 Alpha Rd., Dallas, Texas.
Oklahoma Alpha—University of Oklahoma, Carolyn Good, 702 Lahoma, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Frances Davis, 923 College, Stillwater, Okla.
Texas Alpha—University of Texas, Carolyn Middleton, 2300 San Antonio, Austin, Texas.
Texas Beta—Southern Methodist University, Mary Jane Eason, 3101 Daniels, Dallas, Texas.
Texas Gamma—Texas Technological College, Betty Pitzer, Horn Hall, Texas Tech., Lubbock, Texas.
New Mexico Alpha—University of New Mexico, Barbara Brown, 1701 Mesa Vista, N.E., Albuquerque, N.M.

XI PROVINCE

- President*—Ruth Louise Dierks, 261 West Rio Rd., Lincoln, Neb.
Colorado Alpha—University of Colorado, Annette Cossitt, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Marilyn Allen, 3468 W. 36th Ave., Denver, Colo.
Colorado Gamma—Colorado Agricultural & Mechanical College, Jane Woodward, 1220 S. College Ave., Ft. Collins, Colo.
Wyoming Alpha—University of Wyoming, Anne D. McGowen, Pi Beta Phi House, Laramie, Wyo.
Utah Alpha—University of Utah, Vella Sydne Neil, 637 Elizabeth St., Salt Lake City, Utah.
Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Ethel Simonfy, Quad D., M.S.C., Bozeman, Mont.

OMICRON PROVINCE

- President*—Lou Ann Chase Tuft (Mrs. Stewart), 1938 S.W. Edgewood Rd., Portland, Ore.
Washington Alpha—University of Washington, Ann Hoyle, 4548-17th. N.E., Seattle, Wash.
Washington Beta—Washington State College, Patricia Maughan, 310 Howard, Pullman, Wash.
Washington Gamma—College of Puget Sound, Eleanor Snyder, Anderson Hall, C.P.S., Tacoma, Wash.
Oregon Alpha—University of Oregon, Patricia Fagan, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Sue Filler, 3002 Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Carole Pfaff, 1445 State St., Salem, Ore.
Alberta Alpha—University of Alberta, Nan Robertson, 8903-112th St., Edmonton, Alta., Can.
Idaho Alpha—University of Idaho, Kristine Anderson, Pi Beta Phi, Moscow, Idaho.

PI PROVINCE

- President*—Vera McCaslin Hansen (Mrs. Roy D.), 5659 Cabot Dr., Oakland 11, Calif.
California Beta—University of California, Joan Brichetto, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Gail Hicks, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Peg Manuel, 700 Hilgard, Los Angeles 24, Calif.
California Epsilon—San Diego State College, Mary Ganger, 4838 Sussex Dr., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Mary-Ann Lewis, 1620 Grand, Santa Barbara, Calif.
Nevada Alpha—University of Nevada, Phyllis McKay, 869 N. Sierra, Reno, Nev.
Arizona Alpha—University of Arizona, Karen Miller, 1035 N. Mountain, Tucson, Ariz.

Alumnae Department DIRECTORY

Secretary for the Alumnae and Grand Vice-President—Alice Weber Mansfield (Mrs. Wm. H.), 8 Long Meadows, St. Louis 22, Mo.

Director of Extension—Ruth Williams Hansen (Mrs. Paul), 3110 Eagle Pass Rd., Louisville, Ky.

Alumnae Club Editor—Virginia Sherman Kozak (Mrs. Andrew), R.D. 1, Kirkville, N.Y.

Send letters for Summer ARROW to Mrs. Kozak by March 5.

Alumnae Club Corresponding Secretaries

* No officer list received

** No Corresponding Sec.—Used Pres.

ALPHA PROVINCE

Vice-President—Clara Parks Haggeman (Mrs. J. F.), 31 Loomis Dr., West Hartford, Conn.

Boston, Mass.—Mrs. R. A. Dahms, 1412 Commonwealth Ave., Brighton, Mass.

Burlington, Vt.—Mrs. Fred Wuensch, 47 Adams St., Burlington, Vt.

Eastern Maine—Mrs. Howard Bartlett, Bennoch Rd., Box 132, Stillwater, Me.

Halifax, N.S.—Mrs. F. R. Langin, 17 Cherry St., Halifax, N.S., Can.

Hartford, Conn.—Mrs. Orrin Platt, Marion Rd., Plantsville, Conn.

Montreal, Que.—Mrs. W. Buie, 5269 Cavendish, Montreal, Que., Can.

New Haven, Conn.—Mrs. Robert S. Gustavson, 111 Sheldon Terr., New Haven, Conn.

Portland, Me.—Mrs. Thomas F. Kane, Jr., 76 Portland St., Portland 3, Me.

Springfield, Mass.—Mrs. Gerald W. Hilton, 55 Hanward Hill, East Longmeadow, Mass.

BETA PROVINCE

Vice-President—Anne Logan Hefflin (Mrs. Bertrand), 101 Brookdale Gardens, Bloomfield, N.J.

Albany, N.Y.—Mrs. W. V. Kinnard, Jr., 164 Homestead Ave., Albany, N.Y.

Buffalo, N.Y.—Mrs. Geo. H. Johnson, 129 Glenalby Rd., Tonawanda, N.Y.

Central Pennsylvania—Mrs. J. P. Mathias, 55 S. Water St., Lewisburg, Pa.

Harrisburg-Carlisle, Pa.—Rebecca Simmons, R.D. #1, Camp Hill, Pa.

Long Island-North Shore, N.Y.—Mrs. J. H. Boltz, 156 Hillturn Lane, Roslyn Heights, N.Y.

New York City, N.Y.—Mary Sue Farmer, 1216 First Ave., New York City, N.Y.

Northern New Jersey—Mrs. E. T. Sullebarger, 17 Madison Ave., Madison, N.J.

Philadelphia, Pa.—Mrs. R. W. Thomas, 123 Sylvan Dr., Broomall, Pa.

Pittsburgh, Pa.—Joan Herrold, 4705 Fifth Ave., Pittsburgh 13, Pa.

Pittsburgh-South Hills, Pa.—Mrs. Paul W. Cornell, 1423 Pueblo Dr., Pittsburgh 16, Pa.

Poughkeepsie, N.Y.—Mrs. Donald Dunn, 20 Field Court, Poughkeepsie, N.Y.

Ridgewood, N.J.—Mrs. C. B. Lilly, 22 Cranford Rd., Glen Rock, N.J.

Rochester, N.Y.—Mrs. Frederick Darling, 500 Sagamore Dr., Rochester, N.Y.

Schenectady, N.Y.—Mrs. Richard Thompson, 1274 Regent St., Schenectady 9, N.Y.

State College, Pa.—Mrs. W. M. Sharp, R.D. #1, Box 299, State College, Pa.

Syracuse, N.Y.—Mrs. C. A. DuPont, N. Manlius St., Fayetteville, N.Y.

Westchester County, N.Y.—Mrs. Alan B. Britton, 4 Rock Hill Lane, Scarsdale, N.Y.

GAMMA PROVINCE

Vice-President—Velva DeMoss Shortz (Mrs. Claude C.), 1711 N. 4th St., Columbus, Ohio.

Akron, Ohio—Barbara Fox, 604 Malvern, Akron, Ohio.

Athens, Ohio—Mrs. T. H. Evans, Jr., 135 Franklin, Athens, Ohio.

Canton, Ohio—Mrs. E. William Dykes, 317 Grandview, N.W., Canton, Ohio.

Cincinnati, Ohio—Mrs. Augustus Beall, III, 2541 N. Bend Rd., Cincinnati 24, Ohio.

Cleveland East—Mrs. Geo. W. Brown, 26341 Park Lawn Dr., Euclid 17, Ohio.

Cleveland West—Mrs. W. R. Meermans, 1101 W. Forest Rd., Lakewood 7, Ohio.

Columbus, Ohio—Jean M. Fillmore, 372 W. Ninth Ave., Columbus 1, Ohio.

Dayton, Ohio—Jaclin Brackett, 3307 Otterbein Ave., Dayton, Ohio.

Newark-Granville, Ohio—Mrs. R. C. Paugh, Grandview Rd., Granville, Ohio.

Ohio Valley, Ohio—Mrs. H. Allan Crowther, Jr., 1975 Highland Lane, Wheeling, W.Va.

Springfield, Ohio—Mrs. E. Halsey Bosart, 1925 Audubon Park Dr., Springfield, Ohio.

Toledo, Ohio—Mrs. John McWilliam, 1513 Shenandoah Rd., Toledo, Ohio.

Youngstown-Warren, Ohio—Marian L. Wilcox, 508 Bryson St., Youngstown, Ohio.

DELTA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl., N.W., Washington 9, D.C.

Arlington-Alexandria, Va.—Mrs. Woodrow Magness, Box 267, Rt. 1, Hoops Rd., Springfield, Va.

Baltimore, Md.—Mrs. J. D. Upshaw, Jr., 524 N. Washington St., Baltimore 5, Md.

Charleston, W.Va.—Mrs. Thomas North, 1506 Kanawha Blvd., E., Charleston, W.Va.

Clarksburg, W.Va.—Rosanne E. Rogers, Lumberport, W.Va.

Elkins, W.Va.—Mrs. Alex Goldberg, 518 Davis St., Elkins, W.Va.

Fairmont, W.Va.—Mrs. Wilbur P. Ulle, 512 Coleman Ave., Fairmont, W.Va.

Morgantown, W.Va.—Mrs. Thos. Miller, Maple Ave., Morgantown, W.Va.

Norfolk, Va.—Mrs. W. L. Schanbacher, 220 Westmont Ave., Norfolk 3, Va.

Richmond, Va.—Mrs. James E. Hubbard, 1904 Dover Rd., Richmond, Va.

Roanoke, Va.—Sarah Ann Wright, 706 Twelfth St., S.W., Roanoke, Va.

Southern West Virginia—Mrs. Floyd M. Sayre, 411 Woodlawn Ave., Beckley, W.Va.

Washington, D.C.—Mrs. Thomas Whiteman, 9921 Capitol View Ave., Silver Spring, Md.

Washington, D.C., Jr.—Mary Margaret Mueller, 3122 Rittenhouse St., N.W., Washington, D.C.

Wilmington, Del.—Mrs. H. L. Jackson, 425 Marianna Dr., Concord Manor, Wilmington, Del.

EPSILON PROVINCE

- Vice-President*—Leola Royce McKinley Koch (Mrs. H. C.), 1 Harvard Pl., Ann Arbor, Mich.
 *Ann Arbor, Mich.
 Bloomfield Hills—Mrs. John S. Schubert, 2051 E. Maple Rd., Birmingham, Mich.
 Detroit, Mich.—Mrs. H. E. Frakie, 16190 Greenview, Detroit 19, Mich.
 Flint, Mich.—Mrs. Harry Huber, 1928 S. Averill, Flint, Mich.
 Grand Rapids, Mich.—Mrs. John Matthews, Jr., 2208 Audobon, S.E., East Grand Rapids 6, Mich.
 Grosse Pointe, Mich.—Mrs. David Meeker, 876 Trombley, Grosse Pointe 30, Mich.
 Jackson, Mich.—Mrs. Don Cleary, 1000 S. Higby St., Jackson, Mich.
 Lansing-East Lansing, Mich.—Mrs. Eugene A. Hill, 602-C Chestnut Rd., East Lansing, Mich.
 London, Ont.—Mrs. N. Burdick, 199 Bridport St., London, Ont., Can.
 Southwestern Michigan—Mrs. J. N. Fischer, Box 370, Rt. #1, Augusta, Mich.
 Toronto, Ont.—Mrs. Paul Jeffrey, 31 Delisle Ave., Toronto, Ont., Can.

ZETA PROVINCE

- Vice-President*—Jane Wyrick Hettich (Mrs. Ford M.), 1171 Orchard Lane, Franklin, Ind.
 Bloomington, Ind.—Mrs. James Moore, 2115 E. Third St., Bloomington, Ind.
 Columbus, Ind.—Mrs. Louis Meek, Nashville Rd., Columbus, Ind.
 Fort Wayne, Ind.—Mrs. A. C. Wermuth, Jr., 3415 River Forest Dr., Ft. Wayne, Ind.
 Franklin, Ind.—Mrs. H. R. Houglund, 1000 E. Adams St., Franklin, Ind.
 Gary, Ind.—Mrs. R. L. Henderson, 5150 E. 10th Ave., Gary, Ind.
 Hammond, Ind.—Pat Pickford, 323 Sunnyside, Munster, Ind.
 Indianapolis, Ind.—Mrs. Erwin Schafer, 731 Nottingham Ct., Indianapolis, Ind.
 Lafayette, Ind.—Mrs. R. L. Arthur, 1316 Hedgewood Dr., Lafayette, Ind.
 Muncie, Ind.—Mrs. Jos. Keller, Box 363, Albany, Ind.
 Richmond, Ind.—Mrs. John J. Knox, 27 N. 28th, Richmond, Ind.
 South Bend-Mishawaka, Ind.—Mrs. Wm. J. Boykin, 946 Roosevelt, South Bend, Ind.
 Southeastern Indiana—Mrs. N. R. Swarts, 1210 N. Harrison St., Rushville, Ind.
 Southwestern Indiana—Mrs. W. L. Shipley, 5812 Old Boonville Hwy., Evansville 11, Ind.
 Terre Haute, Ind.—Mrs. Don A. Gerrish, R.R. #7, Terre Haute, Ind.

ETA PROVINCE

- Vice-President*—Nancy Howard Breeding (Mrs. Warren C.), 675 Spring Ridge Dr., Lexington, Ky.
 Blue Ridge—Mrs. Frank Winston, 918 7th Ave., Bristol, Tenn.
 Chapel Hill, N.C.—Mrs. R. N. Floyd, 106 Maxwell Rd., Chapel Hill, N.C.
 Charlotte, N.C.—Mrs. H. M. Duncan, 507 Wakefield Dr., Charlotte, N.C.
 Chattanooga, Tenn.—Mrs. William White, 4433 Liveoak Lane, Chattanooga, Tenn.
 Columbia, S.C.—Mrs. Edwin D. George, 1937 Beckley Dr., Columbia, S.C.
 Knoxville-Little Pigeon, Tenn.—Mrs. Joe Mayberry, 7017 Sheffield Dr., Knoxville, Tenn.
 Lexington, Ky.—Mrs. W. C. Breeding, 675 Spring Ridge Dr., Lexington, Ky.
 Louisville, Ky.—Mrs. Leslie V. Abbott, 2401 Newburg Rd., Louisville, Ky.
 Memphis, Tenn.—Mrs. Peter Schuyler, 5142 Normandy Ave., Memphis, Tenn.
 Nashville, Tenn.—Mrs. James E. Wood, Jr., Bellevue Dr., S., Nashville, Tenn.

THETA PROVINCE

- Vice-President*—Lois Overstreet Summers (Mrs. C. H.), 6011 Cellini, Coral Gables, Fla.
 Athens, Ga.—Mrs. Bill Marsh, Box 363, Ag. Hill, Athens, Ga.
 Atlanta, Ga.—Sue Oswald, 271-15th St., N.E., Atlanta, Ga.
 Birmingham, Ala.—Mrs. M. J. Brodnax, Pine Ridge Rd., Birmingham, Ala.
 DeLand, Fla.—Mrs. J. W. Kelly, Rt. 1, Box 369, DeLand, Fla.
 Ft. Lauderdale, Fla.—Mrs. Orville M. Weston, 1236 N.E. 13th Ave., Ft. Lauderdale, Fla.
 Jacksonville, Fla.—Mrs. Pauline Lamb, 2744 Elmwood Rd., Jacksonville, Fla.
 Lakeland, Fla.—Mrs. D. V. Bethany, 503 Prado Pl., Lakeland, Fla.
 Miami, Fla.—Mrs. James J. Goodman, 550 Brickell Ave., Miami, Fla.
 Orlando-Winter Park, Fla.—Mrs. Tom Kirkland, 1011 Eastern Way, Orlando, Fla.
 Pensacola, Fla.—Mrs. William Fleming, 777 W. Mallory St., Pensacola, Fla.
 St. Petersburg, Fla.—Mrs. John R. Craig, 819-21st Ave., N., St. Petersburg, Fla.
 *Tallahassee, Fla.
 Tampa, Fla.—Mrs. Stephen Trice, 1017 S. Sterling Ave., Tampa, Fla.

IOTA PROVINCE

- Vice-President*—Alta Jones Bingaman (Mrs. Orion I.), 4135 Ellington Ave., Western Springs, Ill.
 Arlington Heights, Ill.—Mrs. R. W. Griffith, 408 Carlyle Pl., Arlington Heights, Ill.
 Avon, Ill. (Libbie Brook Gaddis)—Mrs. H. E. Hatch, R.F.D., Avon, Ill.
 Champaign-Urbana, Ill.—Mrs. J. B. Claar, 1018 W. Columbia, Champaign, Ill.
 Chicago Business Women, Ill.—Dorothy Dyson, 2416 Lakeview Ave., Chicago, Ill.
 Chicago North, Ill.—Josephine Heffelman, 5914 N. Magnolia, Chicago 40, Ill.
 Chicago South, Ill.—Mrs. W. A. Smith, 6728 S. Cornell Ave., Chicago 49, Ill.
 Chicago West Suburban, Ill.—Mrs. E. E. Lungren, 4072 Hampton, Western Springs, Ill.
 Decatur, Ill.—Mrs. W. L. Zeaman, 1398 E. Buena Vista, Decatur, Ill.
 Du Page County, Ill. (Nina Harris Allen)—Mrs. E. W. Henry, 350 Phillips Ave., Glen Ellyn, Ill.
 Galesburg, Ill.—Mrs. Jack Lundeen, 979 N. Cedar, Galesburg, Ill.
 *Illinois Fox River Valley—Mrs. John D. Reimers, Box 774, Galena Rd., Aurora, Ill.
 Jacksonville, Ill. (Amy B. Onken)—Mrs. John McQuillan, Whitehall, Ill.
 Joliet, Ill.—Mrs. D. B. Harpham, R.R. #1, Spring Creek Woods, Lockport, Ill.
 Lake County, Ill.—Mrs. E. E. Moore, 1435 North Ave., Waukegan, Ill.
 *Milton Township—Mrs. J. A. Milchelson, 558 Lee St., Glen Ellen, Ill.
 Monmouth, Ill.—Mrs. Homer L. Shoemaker, 219 N. 3rd St., Monmouth, Ill.
 North Shore, Ill.—Mrs. R. E. Bard, 2755 Lincolnwood Dr., Evanston, Ill.
 North Shore, Ill., Jr.—Mrs. Frank Hendrix, 2613 Central St., Evanston, Ill.
 Oak Park-River Forest, Ill.—Mrs. R. W. Gordon, 751 William St., River Forest, Ill.
 Peoria, Ill.—Mrs. Louis Tinthoff, 5620 Knoxville Ave., Peoria, Ill.

Rockford, Ill.—Mrs. David Marth, 2522 Shadylane, Rockford, Ill.
 South Suburban Chicago, Ill.—Mrs. K. J. Brady, 312 Shawnee, Park Forest, Ill.
 Springfield, Ill.—Mrs. James Eckman, 2420 S. College, Springfield, Ill.
 Tri-City—Mrs. H. L. Derr, 1724-16 Ave., Moline, Ill.

KAPPA PROVINCE

Vice-President—Shirley Bradshaw, 363 Montrose St., Winnipeg, Man., Can.
 Beloit, Wis.—Mrs. E. A. Ustruck, 1243 Elm St., Beloit, Wis.
 Duluth, Minn.—Mrs. Verne D. Johnson, Jr., 2215 E. 1st St., Duluth 5, Minn.
 Fox River Valley, Wis.—Mrs. Lester E. Schulz, 508 W. Glendale Ave., Appleton, Wis.
 Grand Forks, N.D.—Mrs. C. E. Axe, 602 Belmont Rd., Grand Forks, N.D.
 Madison, Wis.—Mrs. H. H. Petrie, 414 Hillington Way, Madison, Wis.
 Milwaukee, Wis.—Mrs. Charles D. Goff, 10715 W. Keefe Ave., Milwaukee 16, Wis.
 Minneapolis, Minn.—Mrs. R. A. Devereaux, 4001 Forest Rd., Minneapolis, Minn.
 St. Paul, Minn.—Mrs. W. W. Dillon, 2125 E. River Terr., Minneapolis 14, Minn.
 Winnipeg, Man.—Ruth Thorvaldson, 287 Kingsway Ave., Winnipeg, Man., Can.

LAMBDA PROVINCE

Vice-President—Betty Rowton Holt (Mrs. Joseph R.), 6826 Fontana Rd., Kansas City 15, Kan.
 *Baton Rouge, La.
 Columbia, Mo.—Mrs. G. M. Fess, 1714 Wilson Ave., Columbia, Mo.
 Fayetteville, Ark.—Mrs. Charles Obee, 17 Hill, Fayetteville, Ark.
 Fort Smith, Ark.—Mrs. B. Dorset Crane, Jr., 2726 Reeder Pl., Fort Smith, Ark.
 Kansas City, Mo.—Mrs. G. H. Kuhn, 801 Huntington Rd., Kansas City 13, Mo.
 Lake Charles, La.—Mrs. James B. Collins, 643 Sixth St., Lake Charles, La.
 Little Rock, Ark.—Mrs. L. C. Thomas, 2100 Brownwood, Little Rock, Ark.
 Marked Tree, Ark.—Mrs. C. R. Owen, 508 Home St., Marked Tree, Ark.
 *New Orleans, La.
 Osceola, Ark.—Mrs. R. E. Prewitt, 301 S. Pearl, Osceola, Ark.
 St. Louis, Mo.—Mrs. Frank L. St. Cyr, 209 Parkland, Glendale 22, Mo.
 Shreveport, La.—Mrs. G. L. Smith, 945 Wilton Pl., Shreveport, La.
 Siloam Springs, Ark.—Mrs. Milo Roth, 524 N. Mt. Olive, Siloam Springs, Ark.
 Springfield, Mo.—Mrs. W. N. Springer, Jr., 1055 E. University, Springfield, Mo.
 Texarkana, Ark.-Texas (Olivia Smith Moore)—Mrs. L. E. Keeney, 42nd and Walnut, Texarkana, Texas.
 Tri-State—Mrs. Frank M. Evans, Jr., 905 N. Moffit, Joplin, Mo.

MU PROVINCE

Vice-President—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.
 Ames, Iowa—Mrs. Clinton J. Adams, 1204 Orchard Dr., Ames, Iowa.
 Burlington, Iowa—Mrs. J. B. Lundgren, 829 N. 5th St., Burlington, Iowa.
 Cedar Rapids, Iowa—Mrs. Tony L. Huebsch, 1036 34th St., N.E., Cedar Rapids, Iowa.
 Council Bluffs, Iowa—Mrs. P. H. Sulhoff, 531 Benton, Council Bluffs, Iowa.
 Des Moines, Iowa—Mrs. Earl K. Larson, 3950-38th, Des Moines, Iowa.
 Hutchinson, Kan.—Mrs. Jack Bieger, 34 Harvest Lane, Hutchinson, Kan.
 Indianola, Iowa—Mrs. B. C. Brown, 909 E. Salem, Indianola, Iowa.
 Iowa City, Iowa—Mrs. Carlyle Parsons, 320 Lucon Dr., Iowa City, Iowa.
 Kansas City, Kan.—Jane Allvine, 938 N. 34th St., Kansas City, Kan.
 Lawrence, Kan.—Mrs. William Conboy, 2211 Learnard, Lawrence, Kan.
 Lincoln, Neb.—Mrs. Harry Cooper, 3440 S. 44th St., Lincoln, Neb.
 Manhattan, Kan.—Mrs. Dale Barkyoub, 221 N. 5th, Manhattan, Kan.
 Mt. Pleasant, Iowa—Mrs. C. F. Hayes, 306 S. Jefferson, Mt. Pleasant, Iowa.
 North Platte, Neb.—Mrs. R. O. Ferguson, 316 Boyd Ave., North Platte, Neb.
 Omaha, Neb.—Mrs. W. S. Samuelson, 622 N. 85th, Omaha, Neb.
 Sioux City, Iowa—Mrs. M. Bergeson, 3240 Pierce St., Sioux City, Iowa.
 Sioux Falls, S.D.—Mrs. W. R. Fletcher, 1609 Park Ave., Sioux Falls, S.D.
 Topeka, Kan.—Mrs. John Glover, 1505 W. 24th, Topeka, Kan.
 Vermillion, S.D.—Mrs. James Jorgenson, 517 Valley View Dr., Vermillion, S.D.
 Wichita, Kan.—Mrs. David Harrington, 1529 S. Ridgewood Dr., Wichita, Kan.

NU PROVINCE

Vice-President—Ruth Sundell Orr (Mrs. Harry W.), 41 College Circle, Stillwater, Okla.
 Abilene, Tex.—Mrs. A. Allen Heidebrecht, 318 Leggett Dr., Abilene, Tex.
 Albuquerque, N.M.—Mrs. Douglas Chapel, 221 Terrace, Apt. D., Albuquerque, N.M.
 Amarillo, Tex.—Betty Lou Tolleson, 2417 Crockett, Amarillo, Tex.
 Ardmore, Okla.—Mrs. C. W. Hamm, Box 821, Ardmore, Okla.
 Austin, Tex.—Mrs. Karl Dallenbach, 2106 Meadowbrook, Austin, Tex.
 Bartlesville, Okla.—Mrs. Hugh C. Gillick, 1550 South Rogers, Bartlesville, Okla.
 Brazos Valley, Tex.—Mrs. W. T. McDonald, Box 445, Bryan, Tex.
 Corpus Christi, Tex.—Mrs. H. C. Wilson, 928 Stirman, Corpus Christi, Tex.
 Dallas, Tex.—Mrs. A. L. Wimmer, 3620 Mockingbird Lane, Dallas, Tex.
 El Paso, Tex.—Mrs. R. W. Hamilton, 1300 Cincinnati, El Paso, Tex.
 Fort Worth, Tex.—Mrs. L. M. Cecil, Jr., 2560 Highview Ter., Fort Worth, Tex.
 Houston, Tex.—Mrs. Rex Baker, Jr., 3747 Chevy Chase, Houston, Tex.
 Lubbock, Tex.—Mrs. Geo. C. Wilson, 3412-21st St., Lubbock, Tex.
 McAlester, Okla.—Mrs. E. H. Shuller, 400 East Seneca, McAlester, Okla.
 Midland, Tex.—Mrs. Clem H. Roberts, 604 West Storey, Midland, Tex.
 Muskogee, Okla.—Mrs. W. H. Halliday, 2705 Okla. Ave., Muskogee, Okla.
 Norman, Okla.—Mrs. Wm. Paul, 407 W. Boyd, Norman, Okla.
 Oklahoma City, Okla.—Mrs. Ruth H. Benson, 325 N.W. 20th St., Oklahoma City, Okla.
 *Okmulgee, Okla.—
 Pauls Valley, Okla.—Mrs. Ray H. Lindsey, 212 N. Pine, Pauls Valley, Okla.
 Ponca City, Okla.—Mrs. Stanley Hicks, 445 East Blackwell, Blackwell, Okla.

Roswell, N.M.—Mrs. W. H. Mikesell, 608 W. 1st St., Roswell, N.M.
 Sabine District (Nita Hill Stark)—Carolyn Hart, 1050 Thomas Rd., Beaumont, Tex.
 San Angelo, Tex.—Mary Louise Hagelstein, 2712 W. Twohigh Ave., San Angelo, Tex.
 San Antonio, Tex.—Mrs. O. Rogar Hollan, 516 Grandview Dr., San Antonio, Tex.
 Stillwater, Okla.—Mrs. Robert Donaldson, 1816 W. Arrowhead Pl., Stillwater, Okla.
 Tulsa, Okla.—Mrs. Fenlon Boesche, 1311 E. 26th Place, Tulsa, Okla.
 Tyler, Tex.—Mrs. Walter F. Campbell, 2013 Hilltop Dr., Tyler, Tex.
 Waco, Tex.—Mrs. Winthrop Seley, 3505 Castle, Waco, Tex.
 Wichita Falls, Tex.—Mrs. Tom Crane, 2121 Avenue K, Wichita Falls, Tex.

XI PROVINCE

Vice-President—Muryl Doherty Allison (Mrs. C. K.), 4690 Bow Mar, Littleton, Colo.
 Boulder, Colo.—Mrs. Dudley I. Hutchinson, Jr., 1100 Linden Ave., Boulder, Colo.
 Bozeman, Mont.—Mrs. Frank Cowan, 411 W. Garfield, Bozeman, Mont.
 *Butte-Anaconda, Mont.—
 Casper, Wyo.—Mrs. George Lewis, P.O. Box 1346, Casper, Wyo.
 Cheyenne, Wyo.—Mrs. Boyd Berryman, 3320 McComb Ave., Cheyenne, Wyo.
 Colorado Springs, Colo.—Mrs. D. A. Piper, 1525 Alamo, Colorado Springs, Colo.
 Denver, Colo.—Mrs. Ralph G. Hubman, 2060 Albion St., Denver, Colo.
 Fort Collins, Colo.—Mrs. Robert Miller, 850 W. Lake St. #10, Fort Collins, Colo.
 Laramie, Wyo.—Mrs. John Yates, 404 S. 6th, Laramie, Wyo.
 *Ogden, Utah—
 Pueblo, Colo.—Mrs. Wm. G. Hopkins, 2018 Court St., Pueblo, Colo.
 Salt Lake City, Utah—Mrs. Phillip K. Rains, 1770 Meadow Moor Rd., Salt Lake City, Utah.

OMICRON PROVINCE

Vice-President—Kathryn King Ross (Mrs. Stanley), S. 4117 Latawah, Spokane, Wash.
 **Bellingham, Wash.—Mrs. Robert Marr, 2712 Victor St., Bellingham, Wash.
 Boise, Idaho—Mrs. K. M. Grabner, 1416 Washington St., Boise, Idaho.
 Calgary, Alta.—Mrs. T. Eggertson, 3519 2nd Ave., S.W., Calgary, Alta., Canada.
 Coos County, Ore.—Mrs. Charles Robinson, Jr., 1109 Commercial, Coos Bay, Ore.
 Corvallis, Ore.—Mrs. Walter Woodfield, 527 N. 6th, Corvallis, Ore.
 Edmonton, Alta.—Mrs. R. W. Stewart, 11211-75 Ave., Edmonton, Alta., Canada.
 Eugene, Ore.—Mrs. Wm. I. Holcomb, 338 Hawthorne Ave., Eugene, Ore.
 *Everett, Wash.—
 Klamath Falls, Ore.—Mrs. A. E. Macartney, 2025 LeRoy St., Klamath Falls, Ore.
 Medford, Ore.—Mrs. Don McGeary, 3745 Calhoun Rd., Medford, Ore.
 Olympia, Wash.—Mrs. James Davidson, Box 847, Olympia, Wash.
 Portland, Ore.—Mrs. J. R. Vaughn, 2700 Glen Eagle Rd., Oswego, Ore.
 Richland, Wash.—Mrs. W. S. LeVan, 1715 W. Shoshone, Pasco, Wash.
 Salem, Ore. (Nancy Black Wallace)—Mrs. S. D. Hoffman, 245 Boice St., Salem, Ore.
 Seattle, Wash.—Mrs. N. E. Boyce, 2439-61st S.E., Mercer Island, Wash.
 Spokane, Wash.—Mrs. Robert B. Hawke, 1114 E. 32nd, Spokane, Wash.
 Tacoma, Wash. (Inez Smith Soule)—Mrs. R. D. North, 1720 Fairview Dr., Tacoma, Wash.
 Vancouver, B.C.—Mrs. W. Murphy, 202-1620 Hard, Vancouver, B.C., Canada.
 Wenatchee, Wash.—Mrs. Ray Cain, 903 Red Apple Road, Wenatchee, Wash.
 Yakima, Wash. (Fannie Whitenack Libbey)—Mrs. L. L. Gordinier, 4703 Englewood Ave., Yakima, Wash.

PI PROVINCE

Vice-President—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena 5, Calif.
 Bakersfield, Calif.—Mrs. Jack Remp, 2417 Sunset, Bakersfield, Calif.
 Berkeley, Calif.—Mrs. J. V. Angwin, 1151 Harvard Rd., Piedmont 10, Calif.
 Centinela Valley, Calif.—Mrs. Leroy Barnes, 4929 Orinda St., Los Angeles 43, Calif.
 Contra Costa, Calif.—Mrs. R. B. Smith, 8 Kim Ct., Martinez, Calif.
 *Fresno, Calif.—
 Glendale, Calif.—Mrs. T. C. Wilson, 4608 West Ave. 41, Los Angeles 65, Calif.
 Honolulu, T.H.—Mrs. D. G. Williamson, 2550 Pacific Hgts., Honolulu, T.H.
 La Canada Valley, Calif.—Mrs. G. R. Thomas, 3851 El Lado Dr., Glendale 8, Calif.
 La Jolla, Calif. (Adele Taylor Alford)—Mrs. Wm. J. Wood, 6721 Vista Del Mar, La Jolla, Calif.
 Las Vegas, Nev.—Mrs. Frank Mathews, 912 Indian Lane, Las Vegas, Nev.
 Long Beach, Calif.—Mrs. S. J. Mighell, 1934 Volk Ave., Long Beach 15, Calif.
 Los Angeles, Calif.—Mrs. John Forline, 3933 W. Seventh St., Los Angeles 5, Calif.
 Marin County, Calif.—Mrs. John Anton, #72 Corte Solano St., Greenbrae, Calif.
 Palo Alto, Calif.—Mrs. Howard B. Douglas, 256 Edlee St., Palo Alto, Calif.
 Pasadena, Calif.—Mrs. E. Burnam Winter, 503 N. Palm Ave., Alhambra, Calif.
 Phoenix, Ariz.—Mrs. D. Bradshaw, 3018 N. Evergreen St., Phoenix, Ariz.
 Reno, Nev.—Mrs. W. E. Buck, 725 Lodge Ave., Reno, Nev.
 Sacramento, Calif.—Mrs. Richard D. Willey, 2236-23rd Ave., Sacramento, Calif.
 San Bernardino, Calif.—Mrs. Wm. F. Mellin, 2128 Lugo Avenue, San Bernardino, Calif.
 San Diego, Calif.—Mrs. E. J. Hartley, 4719 Norma Dr., San Diego, Calif.
 San Fernando Valley, Calif.—Mrs. W. H. Green, 12005 Hesby St., North Hollywood, Calif.
 San Francisco, Calif.—Mrs. John P. Feist, 2403 Larkin St., San Francisco 9, Calif.
 San Jose, Calif.—Mrs. John Jaeger, 751 S. 3rd St., San Jose, Calif.
 San Mateo County, Calif.—Mrs. R. J. Miescke, 729-27th Ave., San Mateo, Calif.
 Santa Barbara, Calif.—Mrs. Lawrence Lane, 5091 Hollister Ave., Santa Barbara, Calif.
 Santa Monica, Calif.—Mrs. E. P. Drake, 220 Eighteenth St., Santa Monica, Calif.
 Solano County, Calif.—Mrs. Frank Ripsom, 1120 Ohio St., Vallejo, Calif.
 South Coast, Calif.—Mrs. Earl G. Corkett, 304 Buena Vista Blvd., Balboa, Calif.
 Tucson, Ariz.—Mrs. Wm. E. Taylor, 131 N. Cherry, Tucson, Ariz.
 Valley of the Moon (Santa Rosa, Calif.)—Mrs. Paul Kelly, 525 Mendocino Ave., Santa Rosa, Calif.
 Yuba-Sutter, Calif.—Mrs. Roy Britzman, 919 Olive St., Yuba City, Calif.

Membership Statistics As of June 1, 1955

Total initiates for year 1954-55		2,204
Total number of initiates to date		62,628
Total expulsions to date	147	
Total honorable dismissals to date	168	
Total honorable dismissal reinstatements	15	
	<hr/>	
	153	
Total honorable dismissals still in force	153	
Total dismissals in force	131	
Automatic probations now pending	3	
Automatic dismissals in force	22	
	<hr/>	
Total loss by dismissal	456	
Total loss by death	3,484	
Total loss by dismissal and death	3,940	3,940
	<hr/>	
Total members of Pi Beta Phi now living and in good standing		58,688

Relationship with Arrow Statistics

Total Subscribers to ARROW on current mailing list		47,999
Total members "lost" and discontinued		8,485
Total members whose names have been temporarily removed from the mail list until time when an address is established		604
	<hr/>	
Total number ARROW subscribers		57,088
Non-subscribers to ARROW; address known	1,073	
Non-subscribers to ARROW; address unknown	527	
	<hr/>	
Total non-subscribers	1,600	1,600
	<hr/>	
Total members of Pi Beta Phi now living and in good standing		58,688

EDITORIALS

The month of June brought several important gatherings at the Settlement School. Beginning June 12, Grand Council held its regular meeting, and was later joined by the Settlement School Committee. Then came the Province officers for a four-day meeting—with six new province officers resulting from the re-districting of the Fraternity which went into effect June 20, and with several other new officers. It was a time of hard work with individual and joint meetings all day and every day, under the chairmanship of the Grand President and the Grand Vice-President.

There was opportunity for a tour of the Settlement School, a meeting with Dorothea Flint, Supervisor of Chapter Accounting, a most instructive session with the Grand Treasurer. It was an officers' workshop, with time for some play besides—a beautiful joint dinner of all those present held in the new Andy Huff House of the Mountain View Hotel, a trip "up the Mountain" as they say in Gatlinburg, and friendly meetings over meals, renewing old friendships and making new ones.

These meetings are especially valuable in the year intervening between Conventions, and from them the officers gain definite help and instructions for the work of the coming year, combined with a helpful understanding of Pi Phi policies, and the fine enthusiasm that comes from working and playing together in the lovely setting of Gatlinburg—truly a time to be long remembered.

→ → →

From the member on "Slides and Films" of the Settlement School Committee, Lois Snyder Finger, comes this announcement: "Clubs and chapters are urged to send for the new slides of the Settlement School. With them Mrs. Finger will send running comments to accompany them, making an interesting program for a meeting.

"Hereafter the movie film of the school will be sent out only if the club or chapter request-
ing it has someone familiar with the school to give a running comment on the pictures."

→ → →

ANNOUNCEMENTS

National Awards

Grand Council makes the following announcement:

The Balfour Cup—Kansas Alpha

The Stoolman Vase—Oklahoma Alpha

The Philadelphia Vase—Indiana Delta and Ohio Alpha, tied

The Vera Moss Bowl for greatest improvement—Maine Alpha

Province Vice President's Award (Best program of fraternity education)—Texas Alpha

Nita Hill Stark Vase—Manitoba Alpha

National Historian's Cup—Ohio Delta

Honorable mention—Kansas Beta, Wisconsin Beta, Montana Alpha, Louisiana Alpha, California Delta

The Social Exchange Award for the most original program—Montana Alpha (Arabian Nights party)

The Social Exchange Award for Cooperation—Kansas Alpha

The National Amy B. Onken Award—Marsha Murphy, Tennessee Gamma (names of province winners appear in the Grand President's message; chapter winners appear in the reports of the Province Presidents)

→ → →

Of Rushing

With rushing at hand, actives and alumnae everywhere should be doing constructive thinking as to its importance, for rushing builds the future of the Fraternity.

For the alumnae there are points to be considered; remember always that alumnae recommendations are necessary for pledging, and that they must be given only with full understanding of what a recommendation means. It says to a chapter "this is a girl who is outstanding in every way, a girl who has done well in high school in scholarship and activities, whose family are respected in their home community, and can afford the expenses of fraternity membership—and besides, she is a girl who would fit in with Pi Beta Phi in any chapter or alumnae club." In giving this recommendation we are saying to the chapter concerned "This is a girl who will bring honor and credit (besides being charming and congenial) to your chapter, and who will worthily represent Pi Beta Phi wherever she may go in the future."

Chapters trust the recommendations from alumnae—it is our responsibility to recommend only girls who meet the high standards of the Fraternity, girls of whom chapter girls everywhere may say with pride "she is my fraternity sister."

In return chapters owe to alumnae every consideration. Recommendations must be read to chapters, recommended girls must be invited to at least one set of parties, "legacies" should have special attention, remembering that they are possible ready-made pledges who will be loyal members if the chapter girls find them congenial.

In the last analysis freedom of choice never depends on wishes of college administrations, but on the chapter who must live with the girl, provided always that they choose pledges who will be acceptable to the national Fraternity, and who have something to add to the high position in the college world that belongs to Pi Beta Phi by virtue of her 88 years of strength and honored campus standing. RUSH FOR THE NATIONAL FRATERNITY!

Here is a great responsibility laid upon each and every member as we go into a new year. May it never be said that a chapter has bid a girl unsuitable in any relation of life!

Finances

In this issue financial items have been omitted from province officers' reports. Instead all financial reports as to contributions, etc., will be found in the charts.

To all chapters the ARROW sends sincere wishes for a grand and successful year!

→ → →

**See you at the Huntington-Sheraton, June 24-30, 1956, Convention!
Don't miss it.**

→ → →

Attention Corresponding Secretaries:

Please check with calendars in ARROW to send material to proper officers. Much time is at present being lost in forwarding items from one officer to another. For instance, feature material for the ARROW should always be sent to the ARROW Editor, *never to Central Office.*

Report of the Grand Council Meeting, June 1955

The annual meeting of the Grand Council of Pi Beta Phi was held in Gatlinburg, Tennessee, June 13th to July 2nd, 1955, with the Grand President, Marianne Reid Wild, presiding. All members were present. The meeting was opened with the Ritual. The meeting was recessed during the Province Officers' Conference, June 20th to June 23rd, and for sessions with the Settlement School Committee.

The reports of all national officers, province officers, national committee chairmen, the Director of Central Office and the staff of the Settlement School were studied with special attention to problems and recommendations.

The recommendations made by each Province President were studied in determining the awards and it was decided unanimously that the Balfour Cup be awarded to Kansas Alpha; the Stoolman Vase to Oklahoma Alpha; the Philadelphia Vase to be awarded jointly to Ohio Alpha and Indiana Delta. The recommendations of the Province President and of the chapter concerned, for the National Amy Burnham Onken Award, were given the same careful consideration. Marsha Murphy, Tennessee Gamma, was unanimously selected. A study of the Standardization and Survey Report indicated that Maine Alpha had made the greatest gain of any chapter. The Vera Moss Bowl, therefore, was given to Maine Alpha. The Province Vice Presidents' Award for the chapter having the best program of fraternity education was given to Texas Alpha.

Applications for the Harriet Rutherford Johnstone Scholarships were reviewed. Thirty applications were received and Grand Council was happy to be able to award \$300 scholarships for the year 1955-56 to ten Pi Beta Phi actives: Sally Watson Driscoll, Kentucky Alpha; Joan Henry, Pennsylvania Beta, this scholarship to be known as the Beta Province Harriet Rutherford Johnstone Scholarship; Anne Marie Kupfer, New York Alpha; Dorothy McLaughlin, Nebraska Beta; Ina Rappe, New York Gamma; Mary Ellen Savage, Wyoming Alpha; Joanne Terhark, Oregon Gamma; Patricia Lee Terry, Virginia Alpha; Nancy Rae Webber, Illinois Zeta; Lois Ann Whitcomb, Maine Alpha.

The Grand Vice President announced that the Ruth Barrett Smith Scholarship had been granted to Ruth Marie Hultkrans, Minnesota Alpha; and the Grand Secretary announced that the three California Alpha Scholarships had been granted to Carol Hudson, Indiana Beta; Pat Fagan, Oregon Alpha; and Mary Hurst, Illinois Theta. The Grand President announced that the 1955-56 Fellowship had been given to Judith Graham, Colorado Alpha.

The Adda Prentice Williams Chapter Scholarship Chairman's Award was given to Pat Beckworth, Oregon Gamma; the Social Exchange Awards were given to Montana Alpha, for originality; and Kansas Alpha, for cooperation. Manitoba Alpha received the Nita Hill Stark Vase for the best chapter history, and Ohio Delta received the National Historian's Cup.

Chapter visit assignments for members of Grand Council for the school year 1955-56 were made as follows:

Grand President—Theta Province and Indiana Alpha, Indiana Beta, Indiana Zeta.

Grand Vice President—Beta Province and West Virginia Alpha, West Virginia Beta.

Grand Treasurer—Iota Province and Indiana Gamma, Indiana Delta, Indiana Epsilon.

Grand Secretary—Epsilon Province and Kentucky Alpha, Tennessee Alpha, Tennessee Beta, Tennessee Gamma.

Director of Extension—Omicron Province and Manitoba Alpha.

ARROW Editor—Xi Province.

Director of Rushing and Pledge Training—Gamma Province and Missouri Alpha, Missouri Beta.

Grand Council made the following decisions, by mo-

tions carried, from the consideration of the recommendations in annual reports and from the thinking of Grand Council in its effort to assure the continued progress of the fraternity along all lines:

That, the Counselor for Chapter House Corporations continue to instruct chapters that it is a good policy to have house furnishings owned by their House Corporation; and to strongly urge that every chapter have a House Corporation.

That, any chapter requesting a loan must file such request with the Counselor for Chapter House Corporations for review and study, prior to referral to Grand Council.

That, the House Corporation submit to the Counselor for Chapter House Corporations a completed questionnaire regarding loans for remodeling or building.

That, for any chapter house building loan request in excess of \$10,000 the Counselor for Chapter House Corporations, or an alternate to be designated by Grand Council, is to be authorized to visit the campus and confer with the chapter and House Corporation. Expenses for such visit to be paid by the fraternity.

That, a blank signed by the chapter president be returned to the Counselor for Chapter House Corporations by October 1 regarding fire drills and inspections.

The following and other technical decisions were made concerning the ARROW:

That, a complimentary copy of the ARROW be sent to the office of the Dean of Women on every campus on which there is a Pi Beta Phi chapter; and that a copy of the ARROW continue to be sent to the libraries of those universities.

That, some change of format be made. Smaller margins be used.

That, the Settlement School, Loan Fund, Holt House, and Magazine Committees' financial reports be condensed. Footnote to direct use of charts for individual contributions.

That, the Tri-City Alumnae Club (Davenport, Rock Island, Moline) be assigned to Iota Province. And, that, the Texarkana, Arkansas-Texas Alumnae Club be placed in Lambda Province.

That, a three-year period be considered loan duration for a graduate loan. Interest, at the usual rate, to begin at the end of the three years on the unpaid balance.

That the recommendation of the fraternity accountant, Mr. John DornBlaser, of compiling a financial code be adopted.

That, inasmuch as a greater than anticipated inventory of Directories existed as of June, 1955, the 1955-56 initiates of Pi Beta Phi be furnished a copy of the Directory. These Directories are to be paid for out of the Contingent Fund. The balance of Directories on hand following that time, with the exception of 200, which are to be held for official fraternity use, to be available for sale to the membership at \$2.50 each.

That, an assistant National Scholarship Chairman be appointed whose duties shall be to work with chapters with low scholarship averages.

That, in the future the Kappa Province Scholarship Plaque be known as the National Scholarship Plaque.

That, a general dispensation for a six-member Alumnae Advisory Committee is granted by Grand Council for the year 1955-56 with the possibility that it be considered at the 1956 Convention as an amendment to the statutes.

That, this Alumnae Advisory Committee may consist of the five members as prescribed in the statutes, and a chairman who is to have the responsibility of coordinating the work of the Alumnae Advisory Committee, of maintaining specific contact with the chapter president, and of serving as alternate rush advisor. The additional member is to be selected by the current Alumnae Advisory Committee.

Director

The Alumnae Advisory Committees taking advantage of this dispensation should report the name and address of the additional member and the realignment of assignments to Central Office and the Province President concerned.

That, as a result of discussion by the Province Presidents, Grand Council has adopted the following policy: That, in future elections to the Alumnae Advisory Committee no mother or sister of a member of the present active chapter concerned, or any member who has been out of school less than four years may be considered for election to the Alumnae Advisory Committee.

That, in the future requests for initiation of alumnae into newly installed chapters have the approval of the local alumnae club in the city in which the individuals reside.

That, the Save-The-Children Sponsorship on a National basis be discontinued. Four complete sponsorships were furnished in 1954-55. Future participation may be considered by clubs and chapters as a local project.

That, the Grand President attend the National Association of Deans of Women Convention; and, that, the Grand Vice President be authorized to attend as alternate.

That, the fraternity take out travel insurance to cover chapter presidents for duration of travel in attending chapter presidents' workshops.

After a review and evaluation of West Virginia Beta chapter and of Davis and Elkins College based on information acquired from various sources, it was unanimously decided that, in accordance with Statutes Part II, Article 1, Section 2, three months' notice be given to the chapter of the intention to withdraw the charter.

Preliminary decisions concerning the Convention were made. The Convention will be held at the Huntington Hotel, Pasadena, California, June 24th through breakfast June 30, 1956. A special Convention train will leave Chicago June 22nd and will arrive in Pasadena, June 24th. Province Officers will convene June 21st. Registration fee is established at \$20, and \$25 for delinquent registration. The Convention Committee is as follows:

Convention Guide—Sarah Wild Gordon, Mrs. W. G.
Registration Chairman—Dorothy White Thomas, Mrs. D. D.

Hospitality Chairman—Gertrude Rothe Niblo, Mrs. A. M.

Scholarship charts and procedure notebooks are to be a part of Convention displays.

Grand Council reviewed fraternity material and made plans for revisions of the following: Chapter Statistical Report, Chapter Annual Report, Holt House booklet, Transfer Manual, Fraternity Music Manual, Policies and Standing Rules, Manual for Chapters, Official Awards Manual, State Rushing Manual, Pledge Sponsor Manual, Program Chairman's Manual, Province President's Manual, Rushing Recommendations Manual, and the ARROW calendar. The National Supervisor of Chapter Accounting was instructed to work toward a recommended revision of the Busey System.

The May L. Keller Award was established by action of Grand Council. The award is to be a small cash award to the chapter with outstanding Settlement School programs.

The Province Officers in session recommended the following:

That, in future printing of the Recommendation Blanks the line, "consent but would not add local strength" be deleted.

That, the reprinting of the Pi Beta Phi Constitution be deferred until after the 1956 Convention.

That, Grand Council give serious consideration to the suggestion submitted by May Scroggin Scott, former Province President, that a national award be established for an individual chapter member who gives outstanding chapter service but who cannot qualify for the Amy Burnham Onken Award.

The annual meeting of Grand Council of Pi Beta Phi adjourned Friday, July 1st, 1955.

VIRGINIA VOORHEES SPEAKER, *Grand Secretary*

→ → →

Come to Convention, Huntington-Sheraton Hotel, Pasadena, California, June 24-30, 1956.

→ → →

"This country was not built by men who relied on somebody else to take care of them. It was built by men who relied on themselves, who dared to shape their own lives, who had enough courage to blaze new trails—enough confidence in themselves to take the necessary risks.

"This self-reliance is our American legacy. It is the secret of 'that something' which stamped Americans as Americans. Some call it individual initiative; others backbone. But whatever it is called, it is a precious ingredient in our national character—one which we must not lose.

"The time has come for us to re-establish the rights for which we stand—to reassert our inalienable

rights to human dignity, self-respect, self-reliance—to be again the kind of people who once made America great.

"Such a crusade for renewed independence will require a succession of inspired leaders—leaders in spirit and in knowledge of the problem, not just men with political power who are opposed to communism, or to diluted communism, but men who are militantly for the distinctive way of life that was America. We are likely to find such leaders only among those persons who teach self-reliance and who practice it with the strict devotion of belief and understanding." J. OLLIE ERMUNDS, President, John B. Stetson University in "Ideas on Liberty."

Annual Reports of the National Officers

MESSAGE OF THE GRAND PRESIDENT

To Pi Beta Phi:

Recently a member of Pi Beta Phi attended as a representative of our fraternity, a Panhellenic Dinner at the national convention of another NPC group. Following that occasion she wrote, "One thing impressed me—the prestige my arrow carried." That prestige was built by Pi Beta Phis of the past and those of the present. The record of this year is no exception. As the reports come in they give one a glowing sense of pride, and they make us realize anew our great responsibility in maintaining and furthering Pi Beta Phi's place in the fraternity world.

Alonzo Newton Benn once wrote, "Each golden sunrise ushers in new opportunities. . . . Meet the sunrise with confidence and fill every golden minute of the day with right thinking and worthwhile endeavor and there will be joy for you in each golden sunset." That is not unlike a part of Pi Beta Phi's teaching—Opportunities in Pi Beta Phi—"If the present age has made it possible for each to become whatever he may choose, the associations of fraternity life . . . must materially widen that opportunity. . . . If more is expected of us because we are members of Pi Beta Phi, we have, in our very organization, the opportunity of realizing such expectations." The opportunities presented to us have been recognized by each active and each alumna member and have been utilized to the fullest extent to inscribe in the annuals of the year a record of achievement and progress for Pi Beta Phi.

One of the most significant steps taken during the year was putting into effect the redistricting of the fraternity as authorized by the 1954 Convention. This measure was felt necessary as a means of lightening the load carried by province officers. It must be recognized, however, that it will increase the operating costs of the fraternity, as well as the number of officers who work with all members of Grand Council. In establishing the realignment of States and Canadian Provinces, three new provinces were created and these were announced in the Summer Issue of the *ARROW*. To direct the work of the chapters, we welcome the following new Province Presidents: Margaret Gardner Christiansen, Michigan Beta, Epsilon Province; Mary Frances Pirkey, Kentucky Alpha, Eta Province; and Matilda Maris Severson, Montana Alpha, Kappa Province. Regretfully Grand Council has accepted the resignations of Edith Hocker Bizzell and Zoe Saunders James. They will be greatly missed as province officers. As their successors we welcome Mary Virginia Williams, Virginia Alpha, to serve as Delta Province President and Marjorie Patton Parks, Tennessee Alpha, as Theta Province President. Similar additions have been made to the roll of Province Vice Presidents. This newly constituted group of officers for the fraternity will meet in Gatlinburg, Tennessee, in June, for workshop discussions. Additions must also be made in Province Supervisors of Scholarship, of Fraternity Study and Examination, and of Social Exchange to further carry out the details of redistricting. One of the pleasures of service has been the privilege of working with these and other officers of the fraternity. For their untiring efforts and co-operation we are most grateful.

Dedicated as we are to the objective of worthy scholarship, we congratulate those chapters and individuals achieving academic distinction. We only wish that more chapters would attain that goal of being in the upper third of the comparative list for their campus, or, better still, first place. The chapters in Iowa, North Dakota, Minnesota, and Manitoba, the old Theta Province, achieved this past year that much sought after goal of every chapter being in the upper third of the comparative list, several of them being first on the campus. This is a real challenge to all chapters and it

is hoped that many of the new provinces will be able to accomplish that same record for the coming year.

Following the last Convention, a new chairmanship was created in the appointment of Mildred Odell Sale as Chairman of the Committee on Manuals. This was an important step in strengthening and coordinating internal organization, and as time goes on we shall be able to recognize more fully the value to chapters and officers of having the working tools of the fraternity developed and kept up to date.

In the fall, two wonderfully fine chapters were added to the fraternity roll in the installation of Colorado Gamma at Colorado Agricultural and Mechanical College in Fort Collins, Colorado, and of Ohio Eta at Denison University, Granville, Ohio. The Grand President was assisted in the ceremonies at Fort Collins by Alice Weber Mansfield, Olivia Smith Moore, Ruth Louise Dierks and Ethyl Lyckhom Gunderson, in addition to the chapter delegates and many interested actives and alumnae from nearby. It was a special pleasure for all concerned that Amy Burnham Onken, Honorary Grand President, could join with us in the ceremonies for the occasion. At Denison those assisting were Helen Anderson Lewis, Ruth Williams Hansen, Velva DeMoss Shortz and Edith Hoyer Rankin along with active delegates and nearby actives and alumnae. Both will be long remembered fraternity experiences.

At the end of the year an evaluation of the work and achievements of each chapter is made and the awards determined as a result of that study. It is with pleasure that your Grand Council announces the awards for the 1954-55 year.

Balfour Cup	Kansas Alpha
Stoolman Vase	Oklahoma Alpha
Philadelphia Vase (jointly awarded)
.....	Ohio Alpha and Indiana Delta
National Amy Burnham Onken Award
.....	Marsha Murphy, Tennessee Gamma
Vera Moss Bowl	Maine Alpha
(Greatest gain in position on Standardization and Survey Report)
Nita Hill Stark Vase	Manitoba Alpha
Historian's Cup	Ohio Delta
Adda Prentice Williams Scholarship Promotion Award
.....	Pat Beckwith, Oregon Gamma
Province Vice Presidents' Fraternity Education Award
.....	Texas Alpha
Social Exchange Awards: Most Original	Montana Alpha,
For Cooperation	Kansas Alpha

From the amount regularly set aside from the Contingent Fund and the contributions from chapters and a few alumnae clubs, ten Harriet Rutherford Johnstone Scholarships were awarded. Alumnae clubs in Beta Province combined to give one of these full scholarships. The scholarships will be held as follows for the coming year: Sally Driscoll, Kentucky Alpha; Joan Henry, Pennsylvania Beta; Anne Marie Kupfer, New York Alpha; Dorothy McLaughlin, Nebraska Beta; Ina Rappe, New York Gamma; Mary Ellen Savage, Wyoming Alpha; Joan Terhark, Oregon Gamma; Patricia Lee Terry, Virginia Alpha; Nancy Rae Webber, Illinois Zeta; and Lois Whitcomb, Maine Alpha.

The three California Alpha Scholarships for the coming year were awarded by the California Alpha Committee to Carol Hudson, Indiana Beta; Pat Fagan, Oregon Alpha; and Mary Hurst, Illinois Theta. The Pi Beta Phi Fellowship for 1955-56 goes to Judith Graham, Colorado Alpha.

Among those opportunities offered to us, is the chance

each has for working for the projects of the fraternity. As we think of the Settlement School there comes to mind that quotation—

"Each noble service that men have wrought
Was first conceived as a fruitful thought.
Each worthy cause with a future glorious
By quietly growing becomes victorious."

Our work in Gatlinburg has been quietly growing for over forty-seven years. Each year has seen changes and growth. Evidence that the program continues to grow is seen in the new venture undertaken jointly by Pi Beta Phi and the University of Tennessee as an extension of the Summer Craft Program which it has been conducting together on our school grounds for the past eleven years. Miss Marion Heard, our Convention initiate of last year, and Director of our Summer Craft School since its inception, will conduct our first foreign tour for twenty-four students, visiting important craft centers in Europe.

Not long ago we read an article, "House of The Spirit." It concerned itself with the story of a person examining a collection of pictures of the great cathedrals of England. Then it went on to say that this perusal of pictures presented the opportunity to refresh the memory with some of the spectacular periods of history, but that in the final analysis it was less history than emotion that made these pictures important. It was the rebirth of reverence which these pictures really inspired. A visit to our own Holt House, or even viewing pictures of it, evokes much the same reaction. We think not so much of the actual events in the history of our fraternity, but we are inspired anew with a sense of admiration and respect for the farsightedness and the courage of our Founders, and with a deep feeling of gratefulness to them for the priceless privilege they have given to each one of us in our opportunity to share in the fine things of life which they set as the objects and goals of Pi Beta Phi.

Each year our Emma Harper Turner Fund grows as a result of the generosity of our members and with that growth comes increased opportunity for it to serve its twofold purpose of helping chapters with building programs, and of giving assistance to members in special need. Letters from those who have received these gifts of remembrance are heartwarming indeed, but it was our happy privilege to see personally this year two who have received checks from the Fund. It made us truly glad that the fraternity was in a position to lend a hand in moments of stress, and made us wish that each who had had a part in building up this Fund could see in the eyes and hear in the voice the sights and sounds of true thankfulness.

These personal contacts and all others which your Grand President has the privilege of having during the year are looked forward to as pleasures of the office. We visited officially Connecticut Alpha, Massachusetts Alpha and Beta, Vermont Alpha and Beta, Maine Alpha and Nova Scotia Alpha, and in the course of that trip we visited alumnae clubs in Montreal, Halifax, Burlington, Vermont and Hartford, Connecticut. Founders' Day was celebrated with the Toledo Alumnae Club and Ohio Epsilon, with the Philadelphia Alumnae Club, with the Washington Pi Beta Phis with members from the Junior and Senior groups, and the Arlington-Alexandria clubs and Maryland Beta and D.C. Alpha; and we attended the Indiana State Founders'

Day which drew almost 600 Pi Phis from clubs and cities over the state and from all of the six chapters in the state. Informal visits were made to alumnae clubs in Buffalo, New York; Denver, Colorado; Indianapolis, Indiana; Norfolk, Virginia; and Decatur, Illinois. Informal visits were also enjoyed with Illinois Epsilon, Indiana Gamma, Delta and Epsilon, D.C. Alpha and Maryland Beta. We spoke at two City Panhellenic meetings during the year: one in Buffalo, New York, and the other in Norfolk, Virginia. We attended the one-day workshop of area College Panhellenic held in March at the University of Maryland campus. It was with regret that because of a conflict of dates that we had to refuse the invitation to be a speaker at the national convention of Alpha Omicron Pi. We attended, as an Associate Member, the national meeting of the National Association of Deans of Women held in Chicago and following that meeting spent two days in our own Central Office. It was a joy to see the wheels go round so smoothly and to be able to work briefly with our able staff, directed by our own Janet Patton.

The final trip of the year just before Grand Council meeting and the Province Officers' Workshop in Gatlinburg, was to Texarkana, Texas-Arkansas, to attend the Arkansas State Day with alumnae from over the state and the actives of Arkansas Alpha. The highlight of the occasion was the privilege of conducting a model initiation and initiating into Arkansas Alpha Harriet Haydon Fuller of Texarkana.

The happiness of the year has been marred from time to time by occasional reports from a few college campuses of the threat to college fraternities against their right of freedom of choice and assembly. Fraternities are friendship groups, not activity groups. The efforts of some student governments to make fraternities in this respect a part of the total student community is a misuse of their authority. No truer words were written than in the article in *School and Society* by Chester B. Vernon, Superintendent of Schools in Marion, Iowa, entitled, "Freedom For Fraternities." He wrote, in part, "Gregariousness is well rooted in the lives of all people. It is at work not only on campuses, but everywhere. Churches, clubs, unions, political parties—all have their requirements for belonging; some very strict, some very lax, some laudable, some silly. On most campuses there are social organizations suitable to every type of student; if not, there is always freedom to initiate one. Is not this a healthy situation? In fact, is it not the essence of Americanism?"

Each active and alumna must be alert and guard jealously their privilege of selecting their close and personal friends. In preserving this right for ourselves we shall be doing our share in defending American Democracy for all Americans.

The end of one year brings us closer to the time when Pi Beta Phis will be meeting again in Convention. For the third time the wearers of the golden arrow will in 1956 find themselves traveling to California. This prospect is a happy one. Meanwhile we urge every member of the fraternity to grasp opportunity by the hand, and to fill each moment with worthwhile endeavor. If we do, each active, each alumna and all of our officers will have had their part in making the year ahead one of increasing strength and prestige for Pi Beta Phi.

MARIANNE REID WILD

MESSAGE OF THE GRAND VICE-PRESIDENT 1955

According to the old proverb, "Well begun is half done," and the alumnae of Pi Beta Phi, many of whom had shared a week of pleasure and constructive effort for the fraternity, in Miami, were off to a wonderful start with the inspiration of the "Happy Convention" acting as a spur. Month by month as this year's picture of alumnae activities unfolded it has become increasingly evident that the enthusiasm and determination to make this year the best,

ever, have persevered. Elsewhere in this Information Issue of the ARROW, in the charts prepared by the Province Vice-Presidents, in the reports of Central Office, the Magazine Agency, and the various projects committees, there will be found detailed figures that tell the results of the year's work. To this officer who has hoped for a good year, it is very gratifying to note the totals, and know that any losses have more than been made up for by gains, and that

our Alumnae Department continues the steady growth and development that have marked our progress through the years. To avoid duplication she will not go into details but she urges careful consideration of the charts and reports as a basis for future planning.

Though a comparison of figures of resident alumnae and paid alumnae club members shows that there is still room for improvement, there is an increase in paid members for the year. Club membership chairmen have done their work well, and from the answers in the Club Questionnaires, have apparently learned that some sort of personal contact, by telephone or other means, is the best way to build membership. Many clubs report parties for new members, and several have arranged car pools to assure means of transportation to meetings. Others have organized small social groups to include new members, thus giving them a nucleus of friends in the club and a sense of belonging. It is urged that the clubs make use of the Alumnae Transfer blanks so that any Pi Phi moving from one area to another may be quickly and easily found by the alumnae in the new town.

More and more the clubs have found it helpful to have yearbooks, containing lists of members and officers, and copies of the club program. 177 of these books found their way to the desk of the Grand Vice-President this year, and were duly acknowledged. They vary from elaborate printed booklets to simple mimeographed lists. The majority have silver blue covers, and much ingenuity has been used to make them attractive. It has been very interesting to read the programs outlined in them, for the programs are as varied as the books themselves. Some clubs have devoted their programs to Pi Beta Phi only, this year, adding to the four required programs others on fraternity music, famous Pi Phi etc. There have been book reviews, speakers, and parties. Many have included a program on citizenship stressing the advantages of the American way of life. The four required programs have been worked out in many ways. There were quizzes, skits, and games such as charades, on the history of Pi Beta Phi. The Settlement School and Holt House films and slides were much in demand and much enjoyed, although now and then there was a breakdown due to their not being carefully packed and promptly forwarded by some club. A number of programs for these special days were received by the Grand Vice-President last year and were carefully saved so that they might be included in this year's Spring Mailing for the use of the Program Chairmen in planning for next year.

Pi Phi alumnae are staunch supporters of the active chapters, and besides providing the personnel of the Alumnae Advisory Committees, they help in many ways. The required programs devoted to actives usually are some sort of party with the girls from a chapter or some sort of benefit for a chapter. Some clubs give holiday parties for girls home from college, and there are many gifts of jellies and canned goods for chapter house shelves. Several clubs have "adopted" new chapters and have given rather substantial gifts to them. And many clubs have set up awards for scholarship or activities in nearby chapters, thus keeping up their interest and helping the girls.

In a letter to the clubs in her province, one of the Province Vice-Presidents said, "We exist because of the dreams and hopes and ideals of that group at Holt House in Monmouth on that night in 1867. May we each represent in our community and in the world the integrity, aspirations, truth, and perseverance so perfectly exemplified by our Founders." Truly our Founders gave us both an example and a challenge, and judging from their accomplishments, the alumnae of Pi Beta Phi have met the challenge and followed the example, giving service in their own communities in the name of the fraternity, and continuing the support of its national projects. Approximately \$14,663.76 was given to the national projects of Pi Beta Phi, \$11,305.94 to active chapters and to the Harriet Rutherford Johnson Scholarship Fund, and \$14,125.79 to local club projects, rather proud figures and indicative of

the constructive work and real contribution to society made by Pi Phis in the 262 alumnae clubs.

In addition some 171 clubs sold Arrowcraft this year with a total of approximately \$81,823.97 in gross sales reported to the Province Vice-Presidents. This figure is the result of addition of the totals on the Province charts, and is used because it includes all articles sold this year, some of which may have been held over by the clubs from years before. Since between sixty and 100 weavers and craftsmen support their families on the money they earn as a result of Pi Phi sales, and also since all profit made by the Arrowcraft Shop is used to carry on our work in Gatlinburg, it is to be hoped that even more clubs will hold sales in future years.

The report of the Magazine Agency shows an increase in net profit over last year, and it is to be hoped that in the near future each club can achieve the coveted goal of at least one subscription for each club member.

As Pi Phis we are deservedly proud of our accomplishments, and this officer urges the reading of the committee reports, not only because of detailed information as to donations, but also because of the fine record of work done this year. The Settlement School, in its 47th year is still the outstanding Greek world philanthropy, in Monmouth, Holt House, gleaming from its new coat of paint, seems to smile a welcome to all Pi Phis, and through the Emma Harper Turner Fund, Pi Phis have had the privilege of lending a helping hand to other Pi Phis in time of need. The Canadian Pi Phi alumnae continue their support of their fine Canadian Project in addition to these with the result that the Canadian Universities have been able to help a number of deserving students in the field of social work.

The Alumnae Session voted still another project at the 1954 Convention. The Province Vice-Presidents proposed that a Centennial Fund be started, looking ahead to 1967 and the one hundredth anniversary of Pi Beta Phi's founding. The proposal as they had worked it out was enthusiastically endorsed by the alumnae delegates, who immediately contributed to the Fund to make certain it had a good start. The Centennial Fund Committee is composed of six members elected by members of the six clubs selected by the Alumnae Session of Convention. This committee as the name implies is a fund raising committee only. Since it is impossible to predict what needs there will be in our world twelve years from now, it was agreed by the delegates that it would be best to wait until a time closer to the actual anniversary to decide the purpose for which the money collected will be used. The proposal as adopted provides for a second committee to be chosen in 1960 to study the possible uses of the fund and to report to the 1964 Convention with the final plan to be decided in 1966. Though to many alumnae this seems long range planning and rather nebulous, all those who participated in the decision were more than ever convinced of its wisdom this spring when the Salk Vaccine was announced. It was the hope of the Province Vice-Presidents, who formulated the plan, that each initiated member of the fraternity would contribute one dollar each year to the fund thus assuring a truly suitable commemoration. And while this year's collection of money falls far short of that goal, still the idea is catching on, and the committee members feel sure that next year will be much more successful.

The Grand Vice-President of Pi Beta Phi writes many letters. Besides the monthly letter to the Province Vice-Presidents, with its resume of news taken from their letters and the letters from the chairmen of the fraternity project committees, there are many to individuals who write for some bit of information. From time to time she receives a request for the re-issuing of a lost club charter. Such a request involves checking the name of the Grand Vice-President at the time of the club's chartering, a bit of information to be found in the History of Pi Beta Phi which usually leads to some fascinating reading about the fraternity. With the Director of Extension and the Province

Vice-Presidents, she works to promote the formation of new clubs. It is always a happy day when the application for a charter arrives, and a new club is a reality. There were seven of these days during the club year with clubs formed in Richland-Pasco-Kenniwick, Washington, Roanoke, Virginia, Lake County, Illinois, La Jolla, California—named also the Adèle Taylor Alford Club in honor of the ARROW Editor—Flint, Michigan, Fort Lauderdale, Florida, and Siloam Springs, Arkansas.

The days when letters come saying a club can no longer function are as sad as the days bringing applications are happy. There were two of these this year—Falls City, Nebraska, and Mansfield, Ohio found it impossible to carry on due to loss of members who had moved away, and regretfully sent in their charters. It is to be hoped that in the near future they will be able to be active once more.

Twenty-one Pi Phis requested blanks for the Ruth Barrett Smith Scholarship given each year by the Alumnae Department. The recipient of the Scholarship for the year 1955-1956 will be Ruth Marie Hultkrans of Minnesota Alpha.

As usual the actual contacts with Pi Phis constituted the highlight of the year for this officer. In September she attended the installation of the Colorado Gamma chapter, which she had helped to colonize the year before, and was delighted to share in the festivities. With the Grand President, the Grand Treasurer, and the Honorary Grand President she was the guest of the Denver alumnae at their September luncheon. In October, as Grand Council contact member of the Holt House Committee, she attended the committee meeting at Holt House. In November, as guest of the Du Page County, Illinois Club, she had the great privilege of conducting a model initiation, with the initiate none other than Nina Harris Allen, former Grand Vice-President. This year her chapter visit assignment was Mu Province with its eight fine chapters. In addition to the chapter visits she accepted invitations from the clubs, and had the great pleasure of meeting many alumnae. In order to simplify things for her several of the clubs had joint meetings while she was in the Los Angeles area making it possible for her to meet alumnae from 24 of the clubs in Mu Province. Due to a stop over in Salt Lake City she had the added pleasure of luncheon with the Salt Lake

alumnae and tea with the Utah Alpha actives. Each day of the trip brought some new proof of the worth of the fraternity system in general and of Pi Beta Phi in particular, as she met the wonderful actives and alumnae who were so gracious and thoughtful in their hospitality.

She was the guest of the Springfield, Illinois Club at its delightful Founders' Day luncheon which was attended by Pi Phis from Jacksonville, and at which, Amy Onken, Honorary Grand President, and Marie Hagee, former Director of Extension, were also honor guests. She also attended the Founders' Day banquet of the St. Louis Pi Phi, and was deeply regretful that she was unable to accept the invitation of the Los Angeles Area Council to be with them on April 16 for their Founders' Day luncheon.

Changes have come with the year. Carrying out the mandate of the 1954 Convention, Grand Council has redistricted the fraternity, to take effect June 20, by adding three new provinces, so that this is the last year under the present set-up. Accordingly three new Province Vice-Presidents have accepted appointment, Jane Hettich for the new Epsilon Province, Nancy Breeding for the new Eta, and Muryl Allison for the new Xi. With regret the resignations of Ruth Noyes and Ethel Gunderson, who were unable to complete their terms of office were accepted. In their places will be Anne Heflin for the new Beta Province and Dorothy Morgan for the new Mu. To all these officers who have served and are serving the fraternity so capably and so faithfully, this officer is deeply grateful and wishes she had the proper words to express her appreciation of all they have done to make this a successful year. Heartfelt thanks are due also to Janet Patton and the staff at Central Office for their infailing cooperation, to the Grand President and the other members of Grand Council for their ever present support, and to the alumnae club officers and members for their devotion and loyalty to the fraternity. In the joyful spirit of an alumnae club president who said in a letter to the Grand Vice-President, "So much of Pi Phi is work, but wonderful fun too—" the alumnae of Pi Beta Phi continue to carry on in the true Pi Phi tradition, and to work for the development of the fraternity.

ALICE WEBER MANSFIELD

GRAND SECRETARY

Lucile Douglas Carson resigned in May, 1954. Her efficient organization and wise guidance enabled the new Grand Secretary to assume the detailed responsibilities of the office. My sincere thanks again are extended to Lucile for her excellent backing.

Fraternity annual reports were presented to Grand Council, in meeting, June 24 thru July 5th, 1954. The Grand Secretary acted as secretary for all active sessions of the thirty-ninth biennial Pi Beta Phi Convention. Minutes of Grand Council meeting and Convention in session were filed and the published report for the ARROW submitted.

Fraternity chairmen and committees were informed of all new policies and recommendations submitted by Grand Council, Province Officers, and Convention delegates. Active chapters were given a report of all Convention minutes.

The Grand Secretary works closely with six standing committees: Scholarship, Transfer, Fraternity Study and Examination, Social Exchange, Chaperon, and Fraternity Music.

Scholarship is a strong and vital part of the fraternity program. The work of the committee has been most effective. To correlate all phases of this program a Chairman for Canadian Chapters was appointed to work with the National Scholarship Chairman.

The Chairman for the Committee on Chaperons, and the Chairman for the Committee on Fraternity Study and Ex-

amination were new this year. It has been a pleasure to correspond with these capable chairmen of standing committees. These committee chairmen are loyal in their efforts, and the chapters benefit materially from their guidance.

The Alumnae Advisory Committees are the ever-present source of strength to Pi Beta Phi chapters. It has been my pleasure to submit information to these committees for their chapter guidance. These committees are alert to chapter needs and are most cooperative in accepting suggestions.

Six chapters were under the supervision of the Grand Secretary for the year. Monthly correspondence has enabled Grand Council to be aware of the development of these chapters. Cooperation in each instance has been appreciated and the suggestions offered have been well received.

The Grand Secretary visited seven chapters: Ohio Eta, Wisconsin Alpha, Wisconsin Beta, Wisconsin Gamma, New York Alpha, New York Delta, and New York Gamma. It indeed was a privilege to be a part of this chapter life. No Pi Phi chapter is ever an isolated unit; and no Pi Phi without friends. To share plans of individuals and chapters increases the understanding and appreciation of the many worthwhile experiences of Pi Phi Beta.

As we work and plan for the future our earnest desire is for true vision, and honesty in respect and love.

Respectfully submitted,

VIRGINIA VOORHEES SPEAKER, *Grand Secretary*

REPORT OF THE GRAND TREASURER

In addition to the duties connected with finance, the Grand Treasurer visited Kansas A and B and Missouri F in March; and South Dakota A and Nebraska B in April. It is always a great pleasure and inspiration to know the girls in such fine chapters, and an education to visit the various campuses.

The business of Central Office was checked each month and an audit made of receipts and disbursements; and the Holt House Treasurer's books were audited. Insurance premiums were paid on officers and all officers handling money were bonded.

Letters were written to all chapter treasurers and also to the parents of actives and pledges relative to fraternity finances. Mrs. Barney Whatley, of Denver, was appointed to determine the allotment of funds to Alumnae Clubs from the Alumnae Convention Reserve Fund.

It has been a privilege to serve the Fraternity.

OLIVIA SMITH MOORE

Little Rock, Arkansas
August 11, 1955

Mrs. Henry Moore, Jr., Grand Treasurer
Pi Beta Phi Fraternity
Texarkana, Texas

DEAR MRS. MOORE:

We have audited the books, records and supporting data of Pi Beta Phi Fraternity, June 30, 1955, and have submitted to your committee a detailed report of our audit.

In our opinion the following Exhibits properly set out the financial position of the fraternity at June 30, 1955 and properly present the fiscal operations for the year ended on that date.

Very truly yours,
JOHN W. DORNBLASER,
Certified Public Accountant,
Member American Institute of Accountants

BALANCE SHEET
JUNE 30, 1955

EXHIBIT A

ASSETS			
<i>General and Special Funds:</i>			
	<i>Sched- ule No.</i>	6-30-1954	6-30-1955
Cash on Deposit	1	\$ 94,833.39	\$ 145,346.03
Notes Receivable—Student Loans	2	11,043.50	9,274.10
Investment Income Receivable		1,995.14	1,492.55
Chapter Notes	3	19,483.39	1,165.08
Chapter House Mortgages	3	259,187.61	289,040.40
Chapter House Construction Advances	3	98,198.28	95,789.25
Bonds and Stocks at Cost	4	88,962.10	124,325.85
TOTAL GENERAL AND SPECIAL FUND ASSETS		\$ 573,703.41	\$ 666,433.26
<i>Endowment Funds in Custody of Trustees:</i>			
Uninvested Principal Cash	5, 6	\$ 3,594.11	\$ 2,328.09
Marketable Bonds, at Cost	5, 6	780,014.77	783,350.42
TOTAL ENDOWMENT FUND ASSETS		\$ 783,608.88	\$ 785,678.51
<i>Agency Funds (Held in Custody for Others):</i>			
U. S. Bonds and Coupons	4	\$ 41,935.00	\$ 41,935.00
Due From General Funds		532.50	537.50
TOTAL AGENCY FUND ASSETS		\$ 42,467.50	\$ 42,472.50
TOTAL ASSETS		\$1,399,579.79	\$1,494,584.27

LIABILITIES AND ACCOUNTABILITIES			
		6-30-1954	6-30-1955
<i>Liabilities:</i>			
Mortgage Notes Payable		\$ 40,000.00	\$ 35,000.00
Due Agency Funds		532.50	537.50
Due Settlement School and Holt House			412.79
<i>General and Special Funds: Exhibit No.</i>			
Contingent Fund	A-1	85,455.95	89,227.72
Alumnae Fund	A-2	15,289.35	24,447.13
Arrow Publishing Fund (Overdrawn)	A-3	(29,369.33)	(25,471.69)
Emma Harper Turner Memorial Fund	A-4	65,077.97	67,383.97
Emma Harper Turner Income Fund	A-5	5,009.82	6,002.34
Chapter House Building Fund	A-6	22,052.18	22,954.44
Harriet R. Johnstone Scholarship Fund	A-7	3,374.65	3,316.15
Directory Publishing Fund (Overdrawn)	A-8	(5,749.14)	134.96
Alumnae Convention Fund	A-9	13,425.73	8,295.68
Alumnae Convention Reserve Fund	A-9		20,826.80
Convention Fund, Active	A-9	31,953.94	52,204.85
ARROW Endowment Building Fund	A-10	240,222.73	273,102.73
Friendship Endowment Fund	A-11	50,700.38	50,700.38
Student Loan Fund	A-12	33,726.68	33,557.51
Mary L. Sproul Scholarship Fund	A-13	1,000.00	1,000.00
Adda Prentice Williams Fund	A-14	1,000.00	1,000.00
Centennial Fund	A-15		1,800.00
TOTAL GENERAL AND SPECIAL FUNDS		\$ 573,703.41	\$ 666,433.26
<i>Endowment Funds:</i>			
ARROW Endowment Fund	A-16	\$ 499,490.47	\$ 499,755.47
Settlement School Endowment Fund	A-16	63,743.53	65,472.44
Fellowship Endowment Fund	A-16	20,287.63	20,281.75
Alumnae Lite Membership Fund	A-16	260.00	260.00
General Endowment Fund	A-16	199,627.25	199,908.85
TOTAL ENDOWMENT FUNDS		\$ 783,408.88	\$ 785,678.51
<i>Agency Funds (Held for Others):</i>			
California Alpha Trust Fund	A-17	\$ 41,532.50	\$ 41,537.50
Maine Alpha	A-17	867.50	867.50
Holt House	A-17	67.50	67.50
TOTAL AGENCY FUNDS		\$ 42,467.50	\$ 42,472.50
TOTAL LIABILITIES AND ACCOUNTABILITIES		\$1,399,579.79	\$1,494,584.27

Little Rock, Arkansas
August 1, 1955

Members of The Committee
Pi Beta Phi Settlement School
Gatlinburg, Tennessee

DEAR LADIES:

We have audited the books, records, and supporting data of Pi Beta Phi Settlement School, Gatlinburg, Tennessee, year ended May 31, 1955, and present our report of this audit in the following Exhibits.

In our opinion, the financial position of your committee together with the results of operations for the fiscal year are properly set forth in the attached Exhibits.

We wish to commend your committee for the care and diligence evidenced by your handling of the fiscal affairs entrusted to you.

Very truly yours,
JOHN W. DORNBLASER,
Certified Public Accountant,
Member American Institute of Accountants

PI BETA PHI SETTLEMENT SCHOOL
GATLINBURG, TENNESSEE

EXHIBIT A

COMPARATIVE BALANCE SHEET
MAY 31, 1955

ASSETS		LIABILITIES	
	5-31-1954	5-31-1955	
Current Assets:			
<i>Cash Funds:</i>			
Imprest Cash Funds	\$ 210.00	\$ 200.00	
Treasurer's Bank Balance	27,476.17	30,815.04	
Operating Bank Balances	17,250.96	6,711.61	
Savings Account Balances	5,582.93	5,686.04	
Total Cash Funds	\$ 50,520.06	\$ 43,512.69	
<i>Investments:</i>			
Endowment Fund Securities and Cash ..	\$ 61,827.50	\$ 65,392.44	
General and Sinking Fund Securities ..	26,820.26	29,820.26	
Uninvested Cash—Endowment Fund ..	1,916.03	—	
	\$ 90,563.79	\$ 95,212.70	
<i>Accounts Receivable:</i>			
Due From Arrow Craft Customers ..	\$ 8,537.75	\$ 11,053.28	
<i>Inventories:</i>			
Summer Session Materials	\$ —	\$ 1,973.43	
Arrow Craft Merchandise and Materials ..	65,752.12	68,942.30	
	\$ 65,752.12	\$ 70,915.73	
TOTAL CURRENT ASSETS	\$215,373.72	\$220,694.40	
<i>Fixed Assets:</i>			
Real Estate	\$ 5,427.35	\$ 5,427.35	
Buildings and Improvements	189,061.04	189,297.71	
Equipment, Fixtures, Autos	42,450.87	44,722.40	
	\$236,939.26	\$239,447.46	
Less: Depreciation Reserve	78,909.78	85,759.35	
TOTAL FIXED ASSETS—NET VALUE ..	\$158,029.48	\$153,688.11	
<i>Other Assets:</i>			
Prepaid Insurance Premiums	\$ 2,662.01	\$ 2,542.61	
Taxes Paid in Advance	104.57	—	
	\$ 2,766.58	\$ 2,542.61	
TOTAL ASSETS	\$376,169.78	\$376,925.12	
Current Liabilities:			
Withheld Income Taxes	\$ 387.20	\$ —	
Social Security Taxes Payable	89.45	—	
Other Payables	104.56	161.97	
	\$ 581.21	\$ 161.97	
<i>Endowment Fund:</i>			
Created by Annually Setting Aside 75% of Active Chapter Contributions	63,743.53	65,392.44	
<i>Sinking Fund:</i>			
Special Reserve for Additions to Buildings and Equipment	9,000.00	12,000.00	
<i>Memorial Fund:</i>			
Special Reserve Contributed for Purchase of Music Supplies	985.29	1,076.79	
TOTAL LIABILITIES AND RESERVES ...	\$ 74,310.03	\$ 78,631.20	
General Fund Surplus:	301,859.75	298,293.92	
<i>Analysis of General Fund Surplus:</i>			
Balance May 31, 1954 ..	\$301,859.75		
Add: Operating Surplus to 5-31-55	1,174.58		
	\$303,034.33		
Deduct:			
Transfer to Sinking Fund ...	\$3,000.00		
Transfer to Memorial Fund ...	91.50		
Transfer to Endow- ment Fund	1,648.91	4,740.41	
Balance May 31, 1955 ..	\$298,293.92		
TOTAL LIABILITIES, RESERVES & GENERAL SURPLUS	\$376,169.78	\$376,925.12	

COMPARATIVE STATEMENT OF OPERATIONS
MAY 31, 1955

EXHIBIT B

Income—General:		Income—School:			
	11 Months 5-31-1954	Year Ended 5-31-1955			
Contributions—Alumnæ Clubs	\$ 7,611.46	\$ 7,798.07	Farm Produce Sales—Outside	2,170.93	2,263.59
Alumnæ Clubs—Staff House	1,327.00	561.00	Farm Other Income	148.20	200.00
Alumnæ Clubs—Piano	560.58	—	House—Student Fees	337.00	330.00
Active Chapters	2,220.15	2,198.55	Staff Fees	4,519.00	4,081.00
Individual and Bequests	2,044.70	55.00	Guest Fees	8.65	7.00
Individual—Staff House	442.96	—	Gifts, Refunds, Sundry	947.92	836.46
Memorial	93.00	91.50	1954 Summer Session Income	—	10,269.51
Interest on Investments	2,183.35	1,573.67	TOTAL SCHOOL	\$17,372.47	\$18,803.59
Magazine Agency	10,276.36	7,978.31	TOTAL INCOME	\$55,012.55	\$63,177.52
Cook Book Sales	450.50	189.00	Expense:		
Auditorium Rent	962.00	725.00	General and Administrative—Exhibit B-1 ..	\$ 9,803.05	\$ 8,101.17
Arrow Craft Net Profit	7,988.02	23,203.83	Instructional—Exhibit B-2	17,509.98	17,923.12
Sale of Right of Way	1,500.00	—	Operational—Exhibit B-3	19,661.74	20,886.33
TOTAL GENERAL	\$37,640.08	\$44,373.93	Summer Session—1954 Expense	9,547.75	8,242.75
			Provision for Depreciation	6,608.31	6,849.57
			TOTAL EXPENSE	\$63,130.81	\$62,002.94
			NET INCOME OR (DEFICIT)	(\$ 8,118.26)	\$ 1,174.58

ENDOWMENT FUND
MAY 31, 1955

Endowment Fund June 30, 1954	\$63,743.53
Add: 75% Active Chapter Contributions	1,648.91
	<u>\$65,392.44</u>

Sinking Fund

Balance June 30, 1954	\$ 9,000.00
Added from General Revenues by Committee Action	3,000.00
Balance June 30, 1955	<u>\$12,000.00</u>

Memorial Fund

Balance June 30, 1954	\$ 985.29
Municipal Contributions 1954-1955	91.50
Balance June 30, 1955	<u>\$ 1,076.79</u>

By action of Grand Council, the Harris Trust and Savings Bank of Chicago, Trustee, was directed to consolidate this fund into one trust including the Arrow Endowment Fund and the Pi Beta Phi General Endowment Fund. After the consolidation, Pi Beta Phi Settlement School will participate on a pro-rata basis in the one trust fund.

SCHEDULE 1

SUMMARY OF CONTRIBUTIONS
MAY 31, 1955

<i>Alumnae Clubs:</i>			<i>Active Chapters:</i>		
	<i>Regular</i>	<i>Staff House</i>		<i>Regular</i>	<i>Staff House</i>
Alpha East	\$ 65.00	\$ 1.00	Alpha East	\$ 84.75	
Alpha West	355.00		Alpha West	65.00	
Beta	1,068.00	30.00	Beta	213.81	
Gamma	271.07		Gamma	35.00	
Delta	584.00	178.00	Delta	245.00	
Epsilon	1,369.50	100.00	Epsilon	297.50	
Zeta	204.50		Zeta	31.00	
Eta	593.50	65.00	Eta	278.00	
Theta	190.00	5.00	Theta	50.00	
Iota	644.00		Iota	270.99	
Kappa	1,245.00	22.00	Kappa	415.00	
Lambda	692.00	160.00	Lambda	97.50	
Mu	516.50		Mu	115.00	
TOTAL CLUBS	<u>\$7,798.07</u>	<u>\$561.00</u>	TOTAL CHAPTERS	<u>\$2,198.55</u>	<u>\$ -</u>
			TOTAL CHAPTERS AND CLUBS	<u>\$9,996.62</u>	<u>\$561.00</u>

ARROWCRAFT SHOP

EXHIBIT A

STATEMENT OF PROFIT AND LOSS
FISCAL YEAR ENDED MAY 31, 1955

	<i>Fiscal Year 5-31-54 Amount</i>	<i>Fiscal Year 5-31-55 Amount</i>
Sales	\$132,734.69	\$144,809.13
Cost of Sales—Exhibit B-1	79,669.04	72,471.39
Gross Profit—Wholesale	\$ 53,065.65	\$ 72,337.74
Add Supply Sales Profit	53.75	44.05
	<u>\$ 53,119.40</u>	<u>\$ 72,381.79</u>
Commissions Allowed	25,163.39	28,176.21
Realized Gross Profit	<u>\$ 27,956.01</u>	<u>\$ 44,205.58</u>
<i>Expense:</i>		
Salaries—Manager	\$ 3,480.96	\$ 2,540.40
Designing	4,620.46	5,594.83
Selling	5,761.38	5,579.06
Office	2,306.52	2,430.00
Utility	650.04	686.67
Selling and Shipping Supplies	1,063.62	1,167.06
Fuel	267.50	196.64
Lights	161.13	157.90
Miscellaneous	371.33	661.63
Car Expense	105.05	132.61
Truck Expense	277.94	281.87
Office Expense	163.76	86.89
Publicity	142.35	165.60
Maintenance	212.38	95.76
Telephone	97.31	123.75
Transportation	369.27	625.13
Water	33.21	25.71
Insurance, Prior Year	1,000.00	—
Insurance, Current Year	1,000.00	1,000.00
Convention Expense		343.73
Bad Debts		199.40
TOTAL EXPENSE	<u>\$ 22,084.21</u>	<u>\$ 22,094.64</u>
<i>Other Income:</i>		
Hotel Shop—Gross Profit	\$ 2,238.66	\$ 2,226.93
Less Expense:		
Rent	240.00	240.00
Salary	1,320.00	1,320.00
Hotel Shop Net Profit	\$ 678.66	\$ 666.93
Purchase Discount	211.49	309.83
Savings Account—Interest	36.23	103.11
Sundry	30.60	13.00
TOTAL OTHER INCOME	<u>\$ 956.98</u>	<u>\$ 1,092.89</u>
NET INCOME	<u>\$ 6,828.78</u>	<u>\$ 23,203.83</u>

SUMMARY OF FUND RECEIPTS AND DISBURSEMENTS
YEAR ENDED JUNE 30, 1955

EXHIBIT B

	Fund Balance 6-30-1954	Transfers Between Funds to from	Fund Receipts	Fund Disbursements	Fund Balance 6-30-1955
<i>General and Special Funds:</i>					
Contingent Fund	\$ 85,455.95				\$ 89,227.72
Alumnæ Fund	15,289.35	\$ 2,643.88	\$ 99,888.60	\$ 93,472.95	\$ 24,447.13
ARROW Publishing Fund	(29,369.33)		24,732.23	15,574.45	(25,471.69)
Emma Harper Turner Memorial	65,007.97		30,868.65	26,971.01	(67,383.97)
Emma Harper Turner Income Fund	5,009.82		2,376.00		67,383.97
Chapter House Building Fund	22,052.18		2,492.52	1,500.00	6,002.34
Harriet Johnstone Scholarship Fund	3,374.65		902.26		22,954.44
Directory Publishing Fund	(5,749.14)	\$ 900.00	2,341.50	3,300.00	3,316.15
Alumnæ Convention Fund	13,425.73	1,743.88	4,444.00	303.78	134.96
Alumnæ Convention Reserve Fund		20,826.80	36,096.00	20,399.25	8,295.68
Convention Fund	31,953.94				20,826.80
ARROW Endowment Building Fund	240,222.73		48,565.00	28,314.09	52,204.85
Friendship Endowment Fund	50,700.38		32,880.00		273,102.73
Student Loan Fund	33,726.68				50,700.38
Mary L. Sproul Scholarship Fund	1,000.00		215.83	385.00	33,557.51
Adda Prentice Williams Fund	1,000.00				1,000.00
Centennial Fund			1,800.00		1,000.00
					1,800.00
<i>Endowment Funds, in Custody of Trust Agents:</i>					
Settlement School Endowment Fund	63,743.53		1,728.91		65,472.44
General Endowment Fund	199,627.25		281.60		199,908.85
ARROW Endowment Fund	499,490.47		265.00		499,755.47
Fellowship Endowment Fund	20,287.63			5.88	20,281.75
Alumnæ Life Membership Fund	260.00				260.00
<i>Funds Held by Treasurer as Agent for Others:</i>					
California Alpha Scholarship	532.50		1,025.00	1,020.00	537.50
California Alpha Trust	41,000.00				41,000.00
Holt House	67.50				67.50
Maine Alpha	867.50				867.50
TOTAL FUNDS	\$1,358,977.29	\$23,470.68	(\$23,470.68)	\$290,903.10	\$191,246.41
					\$1,458,633.98

ARROW EDITOR

The year just closing has been a difficult and in many ways a disheartening one for the Editor of the ARROW. Once we said that we felt that the mission of the magazine should be to present to Pi Phi everywhere a pageant of the life of the Fraternity; to tell as graphically as possible what our chapters are doing, and what distinction has come to our alumnæ. Naturally in a fraternity as large as ours the magazine could never tell the whole story within the compass of a reasonable size—but our former size of from 96 to 112 pages (more than that sometimes for the information issue) did allow for some feature material of interest, and the past year has brought almost complete elimination of such items—the summer issue carried none at all.

Some one said "but think how much less work it has meant for the Editor!" Never was there a greater fallacy than that. The amount of material received has been as great as ever—the only difference being that we have entirely stopped soliciting feature material. The same amount must be studied and evaluated before the cutting operation starts, and the process of elimination takes many more hours of work. The correspondence problem has doubled, too, with members writing to ask if we can use certain material, and others demanding to know why their articles have not been used!

The year has required a ruthless use of the editorial scissors and blue pencil—and the weight of unused material with the hurt feelings entailed, is far worse than if we were paying for our material at professional rates! The situation has had absolutely no amusing side—and we can only hope that such radical measures may not again be necessary.

Perhaps some of you counted pages in the Summer issue: directory pages, etc. 17
chapter & alumnæ letters 47
rush chairmen 3
Mortar boards, etc. 14

This is of course a very poor proportionate presentation of material.

Our visit to Menasha brought opportunity for a thorough reconsideration of costs, methods, etc., and we saw many interesting things—the new presses are almost human, in fact more precise, than human hands. Their cost is enormous, \$300,000 and upwards, but their value is beyond price, and it is thrilling to see one man feed a great roll of paper in at one end—and with only one other man to sort sections in order, see finished book sections come out all folded from the other end. Another marvel does the two-color work such as our covers—and another machine on order will do four-color work, more expensively, of course. We were constantly reminded of all the present labor talk on automation!

Only a few magazines (all of them Men's) print a larger issue than the 48,500 ours will have next year. The women's magazines are many thousands below our count.

As far as we can foresee now, there will be no immediate increase in the cost of paper—nor will there be an increase in labor costs, so no refiguring of our contract is necessary for this year.

I am still entirely satisfied with the fine service and finished work we are getting—and certainly Banta's is wonderfully equipped to take care of our present and future needs.

The statement of costs of the ARROW for this year ap-

pears in the report of the Grand Treasurer, and we do not repeat that here—but it has been substantially less than in previous years.

During the first semester the Editor was privileged to make visits to Minnesota A, North Dakota A, and the Iowa chapters, truly a heart-warming memory of much kindness, of real Pi Phi loyalty and spirit. Our old mid-west chapters seem like the very heart of the Fraternity, in ways other than geographical!

We attended Founders' Day luncheon with the Los Angeles Area Council at the Miramar in Santa Monica, with California Gamma and Delta chapters, and with twenty-five of California Epsilon. California Z held its own

Founders' Day this year, on the same day.

We were unable to accept the invitation of the South Coast Club for their own celebration later that same week—although many of their people were at Santa Monica also.

We missed our usual conference this spring with the National Historian on account of her absence in Europe, but know that she has continued to work on the projected History Supplement, again postponed for future publication.

The year has brought to the Editor much Pi Phi happiness, and a renewed belief in the true greatness of the work of Pi Beta Phi.

ADÈLE TAYLOR ALFORD

DIRECTOR OF RUSHING AND PLEDGE TRAINING

Another eventful year in Pi Beta Phi has passed, and as we take inventory, we are pleased to note many gains made by our chapters in the field of rushing and pledge training, and in cooperation with this office.

Actual work for the year began immediately following the 1954 convention, when revisions of the Pledge Supervisor's notebook were made and sent to Central Office for printing and distribution in the fall mailing. Also, work on the new Pledge Book was completed and submitted to Grand Council for approval, before printing. Every girl pledged during the past year, received a copy of the new Pledge Book.

Early in August, a letter which included a questionnaire, was sent to the Convention delegates with a request that the questionnaire be returned by September 15. The percentage of returns was very good, for 83 chapters complied with the request. During the winter, a compilation was made of the ideas, suggestions, and criticisms expressed, and this was given careful consideration by Grand Council as plans were formulated for the 1956 convention.

The State Rushing Chairmen continue to give helpful service to the chapters in securing information on rushees coming from towns where there are no chartered alumnae clubs, and where there are no known Pi Phi contacts. We continue to be concerned about the drop in the number of girls who are pledged on the basis of such information, for we wonder if the rush captains take full advantage of this available help. We hope that the alumnae rush advisers will check to see that the rush captains understand the instructions concerning their contacts with the State Rushing Chairmen. The annual summer letter to the State Chairmen was sent out in August.

The most time-consuming duty of this officer is the receiving, checking and filing of the recommendation blanks on all girls pledged during rushing. Over 2,400 blanks were read, and during the year approximately 246 separate rush reports were received from time to time, from the 102 chapter rush captains. Occasionally we find errors on the blanks, or receive incomplete reports which means extra correspondence before chapter files are complete. We are pleased to report that 2,503 girls were pledged to Pi Beta Phi during the year 1954-55 which is an increase over 1953-54 when 2,412 were pledged. A breakdown of that figure shows that, included in the total were six who were pledged upon special permission of Grand Council, 56 girls were re-pledged and 49 were pledged as charter members of new chapters—15 at Colorado Gamma, and 34 at Ohio Eta. That leaves a total of 2,392 who were pledged during actual rushing periods. During the past year a list of chapters was compiled showing the rushing dates for each, that is the months in which they rushed, rather than the actual dates. This report was interesting, in that it showed that, contrary to the opinion

of many, most campuses had a fall rushing program rather than deferred rushing. One chapter rushed in June for incoming fall freshmen, 61 rushed in late August and September, 15 in October, 11 in November, 4 in December, 2 in January and 8 in February. Some changes will go into effect this year as they do each year, and it will be necessary to compile a new report annually in order to keep abreast of the rushing programs.

Some of our chapters, when permitted by local Panhellenics, send out very attractive printed booklets or newspapers to rushees. We are attempting to keep a file of these, as well as copies of letters sent out by rush captains to the chapter members. This material is available to chapters wanting help in starting similar projects.

A letter to the Pledge Supervisors was sent out in September with a request that they send to this office, a carbon copy of their letter written to the Province Presidents by October 30. It is only through correspondence, that we can get news of the pledge classes and their progress throughout the months preceding initiation. We were a bit disappointed that only 63 pledge supervisors wrote the requested letter. A report of Central Office shows that there were 2,204 initiates during the year.

Health Certificates are required each year from chapters maintaining houses where there are employees handling food. The Fraternity requires that all such employees must meet certain standards of health, and the chapter president and the alumnae advisory committee chairman must sign a certificate showing that all requirements have been met. These certificates are kept on file in this office.

The highlight of the year came in September, with the installation of Ohio Eta chapter at Denison University. Since we were privileged to have been sent by the Fraternity to assist in the colonization of this group in February, 1954, it was a great thrill to go back in the fall and assist with their initiation into Pi Beta Phi. This was a happy event to be long-remembered.

We were happy to be the guest of Indiana Gamma chapter at the annual Panhellenic dinner honoring all pledges at Butler University. Christine Conoway, Ohio Beta, Dean of Women at Ohio State University, was the speaker.

It was a pleasure, too, to attend the annual Indiana State Luncheon in April and to hear an inspiring talk by the Grand President, Marianne Reid Wild. Also, in April we were privileged to be the guest of Illinois Eta and the Decatur alumnae club at their Founders' Day dinner.

We regret that it was impossible to accept the kind invitation of Indiana Delta to attend their Senior Farewell banquet.

Chapter visit assignments took us to Kappa Province this past year. It was a joy to have the opportunity to meet so many fine Pi Phis, both active and alumnae, and to all of them, the Director of Rushing and Pledge Training ex-

presses her deep appreciation for their wonderful hospitality.

As always, we are grateful for the opportunity to serve the Fraternity in this capacity and would like to express

to all the officers, her appreciation for their "interest, loyal support, and sincere friendship.

HELEN ANDERSON LEWIS

REPORT OF DIRECTOR OF EXTENSION

September marked the installation of the two new chapters whose charters were granted at the Miami Convention. Colorado Gamma, at Colorado Agricultural and Mechanical College, was installed on September 8th by the Grand President, assisted by the Grand Vice-President, the Grand Treasurer, and the Iota Province President and Vice-President. On September 19, Ohio Eta at Denison University became the 102nd chapter of Pi Beta Phi. The Grand President was assisted in the installation by the Director of Rushing and Pledge Training, the Director of Extension, and the Beta Province Vice-President. The steady progress and the honors won by these two new chapters during their first year have been a source of gratification and pride.

Inquiries were received about the possibility of extension on ten different campuses in 1954-55, in contrast to twenty-three inquiries during the previous year. Local groups on five campuses expressed interest in Pi Beta Phi: Illinois Institute of Technology, Chicago, Illinois; High Point College, High Point, North Carolina; Queens College, New York, New York; East Tennessee State College, Johnson City, Tennessee; and Michigan State Normal College, Ypsilanti, Michigan. Pi Beta Phi alumnae wrote expressing interest in establishing new chapters at Roanoke College, University of Houston, the University of Florida, and Texas Christian University. Inquiries were received from a member of the administration of University of Houston, University of Rhode Island, East Tennessee State College, and an official invitation was given to colonize at Texas Christian University. It was the decision of the Grand Council that extension during 1954-55 would not be expedient.

Concerted efforts in the field of alumnae extension were made by the Grand Vice-President, the Province Vice-Presidents, and the Director of Extension. Every effort was made to interest alumnae in chartering new clubs in areas where a sufficient number of Pi Phi live to make a successful club possible. The cooperation of the Province Vice-Presidents was excellent and the Director of Extension wishes to express her sincere appreciation for their untiring efforts and interest. Seven new clubs have been chartered this year: Richland, Washington; Roanoke, Virginia; Lake County (Waukegan), Illinois; La Jolla, California; Flint, Michigan; Fort Lauderdale, Florida; and Siloam Springs, Arkansas. The Grand Forks, North Dakota, club has been reactivated while two clubs, Falls City, Nebraska and Mansfield, Ohio, have disbanded. This leaves the total

number of clubs on July 1, 1955 at 262.

A new plan was tried this year for the required Pi Phi Night Programs. The first program in the fall was an original program prepared by the chapter program chairmen. From the reports of this program, a committee of Louisville alumnae selected the three most outstanding programs which were sent out to all chapters as the three required programs for the rest of the year. The chapters submitting the best programs were Maine Alpha, Kansas Beta, and Washington Alpha. Much correspondence was carried on with chapter program chairmen and help given when necessary.

Reports from chapter treasurers on members who were financially delinquent were received and checked three times during the year. Follow-up letters were written when necessary.

It is a great pleasure to serve as the contact between the Grand Council and the sixty-eight Mothers' Clubs. The fine contributions of these clubs to our chapters are inestimable, and the satisfaction and happiness of working with the actives which so many mothers express is heart-warming. In the fall, the annual letter of general fraternity news was sent to all Mothers' Clubs, along with a news letter containing a brief resume of the work of all Mothers' Clubs from whom reports were received. In May, a letter of appreciation with a request for a report of the clubs' activities during the year was sent out to all Mothers' Club presidents.

Official visits were made to eight chapters—Colorado Gamma and the seven chapters in Gamma Province. As always, this was the happiest part of the years' work and the most rewarding. It was a pleasure to be guest at a joint meeting of the Denver Clubs at the Colorado Beta house in February and a very special joy to be back home in Washington and attend the March meeting of the Washington Clubs.

A happy day was spent in Akron, Ohio, as guest speaker of the club for the Founders' Day luncheon. The friendliness and hospitality received there will be happy memories always. It was also a pleasure to attend Indiana State Day and renew acquaintances with many old friends.

It is a real joy to work for the Fraternity which I have loved so much for so long.

RUTH WILLIAMS HANSEN
Director of Extension

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

The Counselor for Chapter House Corporations has certain routine duties each year besides trying to give helpful advice at all times. In the fall a letter goes out to each treasurer asking her to check on insurance, fire hazards and other things pertaining to house corporation matters. Again in January a letter is sent with the blanks for the annual report to be returned to the Counselor and the Province President concerned. Replies are sent to the treasurers as the reports are received. All but two corporations have reported this year and sent in fees for bonds where their treasurers are bonded through the fraternity. The reports have been carefully checked to see if proper amounts of insurance are carried, if payments on mortgages have been made or reserve funds are being built up,

and if the chapters are paying the house corporations an adequate amount for proper upkeep of houses and amortization of debts.

All chapters are urged to contribute to House Funds, even those not living in houses. When a fund has been accumulated and the opportunity to own property arises unexpectedly or new furnishings and decorating are needed the financing problem is not nearly as great and a loan may not be needed. Pi Beta Phi's policy for loans is for each corporation to raise and borrow as much as it can locally and then ask the fraternity for what more is needed. Thus the fraternity mortgage funds are made to help many chapters rather than a few.

At the present time we have sixty-nine house corpora-

tions and three others are in the process of being formed. Twenty-five house corporations reported no debts this year, although some of these will acquire debts for building or remodeling before fall. The following house corporations are making changes now or planning changes soon: Kansas Alpha, Colorado Alpha, New York Delta, Wyoming Alpha, Iowa Beta, South Dakota Alpha, and Colorado Gamma. Wisconsin Beta added on to its house last summer as did California Gamma, and Michigan Gamma moved into its new house during the winter.

The approximate value of our Pi Beta Phi chapter houses, lots and furnishings as given on this year's house corporation reports (or amended reports) is \$6,057,880.57. The combined assets of all house corporations is \$6,471,208.41 with liabilities of \$1,191,814.23, leaving a net worth of \$5,279,394.18. In the few cases where no report was received, last year's figures were used. The reports show an increase of \$272,187.49 in the net worth of all house corporation property and a decrease of \$32,409.42 in liabilities over last year.

It is the opinion of the Counselor that all property,

real and personal of a chapter should be owned by a house corporation and house corporations have been urged to get chapters to give ownership of furnishings to them in cases where the corporation owns the house but the chapter the furnishings and equipment.

The Counselor for Chapter House Corporations had the privilege of participating in the installation of Colorado Gamma chapter last September and enjoying with the other national officers present all the festivities connected with the installation.

Working with the Grand President and the Grand Treasurer is always a pleasure as well as being most helpful, and working with the corporation treasurers is very gratifying. The alumnae who give so much time and effort to keeping our chapter housing on its splendid high level deserve much praise. I wish I might share with all Pi Beta Phi the letters which come to me from them telling of all that is being done to make the houses for our chapters the comfortable, convenient, well-managed, beautiful places they are.

LOLITA S. PROUTY.

NATIONAL HISTORIAN

(NOTE: The announcement of the winners of the annual awards in the national chapter history competition, along with the report on the status of chapter history compilation—which was formerly printed as a part of this report—will be found in the separate report prepared by the National Supervisor of Chapter Histories.)

The National Historian takes pleasure in announcing the addition to the archives of one of the most valuable small collections of historical material to be acquired since the days of the Founding. The items were received last June, just prior to the opening of the Miami Beach convention. Although they arrived too late to be mentioned in the 1954 annual reports, they were discussed in detail at that convention. Photographs and pages from letters in the collection were projected upon a screen for the instruction of all who were in attendance.

The collection consists of an original photograph, in good condition, of Founder Fannie Thomson as she appeared during her college days; a photograph, also in good condition, of Miss Thomson with her close friend Founder Jennie Horne; an autograph album, once the property of Miss Thomson, containing entries in prose and verse composed by her college classmates; and, finally, five letters written by Miss Thomson to Miss Horne under the following datelines: July 5, 1867, October 9, 1867, January 10, 1868, February 10, 1868, and April or May, 1868.

(The final letter was undated and bore no postmark, since it had been delivered by hand, but reference within the letter to contemporaneous events on the Monmouth campus places it as having been written in either April or May.)

The great value of the letters lies in the fact that they establish beyond doubt that the Founders were referring to themselves as "Pi Beta Phi's" in the first few months of the Founding. The Founders had asserted many times that the Greek words had been intended for use as a name as well as a secret motto. However, no written proof of this intent or usage was known to exist until the Thomson letters were discovered.

Credit should be given to Honorary President Amy Burnham Onken, who, in the course of a visit a few years ago, pointed out to the Historian the use (in cipher form) of the Greek letters in a part of the Thomson correspondence which had found its way into the archives. The Historian then spent many months in a seemingly vain effort to learn if the originals of the letters still existed and where they could be obtained.

Finally, through the efforts of Elizabeth Graham John-

ston (Mrs. Web W.), the Thomson items were assembled and presented to the national archives. Mrs. Johnston is the daughter of Elizabeth Thomson Graham, who, as the younger sister of Founder Fannie Thomson, became the fourteenth member of the fraternity. The items owe their preservation through the earlier years to Fannie Thomson's mother who died in 1923 in her 100th year.

The Historian knows that she speaks for every member of the fraternity in expressing appreciation to Mrs. Johnston for her gift and for the informative letter which she composed, giving hitherto unknown data concerning the Thomson family. Mrs. Johnston was a charter initiate of the reinstated Illinois Alpha chapter at the time of installation. Illinois Alpha and the Monmouth Alumnae club are fortunate to have in their community a woman of such rich Pi Phi heritage.

Other acquisitions to the archives are as follows:

An initiation certificate dated January 27, 1900 and a Golden Arrow certificate dated 1950, both issued to Ethel Van Cise (Illinois Beta)—from Miss Van Cise.

Pages from the St. Louis Post-Dispatch reproducing views of the St. Louis World's Fair as it appeared during the Pi Phi convention of 1904—from Anita Crozat Cassilly (Mrs. William L.), Louisiana Alpha.

A silver Anniversary History of Manitoba Alpha, prepared by the Winnipeg Alumnae club and published in October, 1954—from Ileana Hemphill Downey (Mrs. J. L.), Manitoba Alpha, corresponding secretary of the Winnipeg Alumnae club.

A printed silk ascot scarf bearing a design of the Pi Beta Phi official badge, as sold by a Chicago department store in about 1939—from Gloria Crawford Marsteller (Mrs. Wm. A.), Illinois Zeta.

An installation banquet program from Colorado Gamma; and a Granville, Ohio, Baptist Church program for the week of September 19, 1954, containing a welcome to the officers of Pi Beta Phi and the newly installed chapter of Ohio Eta—from Marianne Reid Wild (Mrs. Robert S.), Kansas Alpha, Grand President.

The plain gold initiation badge of Beatrice Mary Teague, Colorado Beta (1906), whose death occurred in January of 1951. Also a copy of the beautiful memorial tribute delivered by Dr. Clarence P. McClelland, President of McMurray College at the services honoring Miss Teague—from Dorothy Teague Kimborough (Mrs. Buckley J.), Colorado Beta.

Bound volumes XV and XX of the ARROW of Pi Beta

Phi from the library of Phi Gamma Delta in New York City; several snapshots of Holt House—from Janet L. Patton, Illinois Eta, Director of Central Office.

A printed announcement in verse of the Oklahoma Pi Beta Phi State-Day gathering held at Bartlesville on April first and second, 1955—from Catherine Witt Parnell (Mrs. William C.), Oklahoma Alpha.

Two convention group photographs (unidentified) from Miami Beach in 1954—from Mary Bywaters (Mrs. Jerry), Texas Beta.

At the request of the office of the Grand President, the Historian reviewed old issues of the ARROW and the private papers of former Grand President Emma Harper Turner in an effort to prepare data on the first National Panhellenic gathering, which was held in Boston in 1891. This data, along with a photograph of Miss Turner, was forwarded to Miss Louise Leonard, Honorary Grand President of Alpha Gamma Delta, who was in the process of preparing a history of N.P.C. Miss Turner was the elected secretary of that gathering and her detailed report in an ARROW of that year appears to be the only account of the proceedings now extant.

A shortened version of the history program from the 1954 convention was presented at the Founders' Day dinner of the Kansas City, Missouri, Alumnae club. A projector was used for the showing of pictures and documents.

NATIONAL SUPERVISOR OF CHAPTER HISTORIES

The winner of the Nita Hill Stark Vase for the best active chapter history prepared during the year 1954 to 1955, was Manitoba Alpha. The historian was Beverley Anderson.

The winner of the Historian's Cup for the second best history was Ohio Delta. The historians were Elaine Weed (first semester historian) Sue Semans (assistant for the first semester) and Willa Huot (second semester historian).

Honorable mention was given to the excellent histories prepared by the following chapters: Kansas Beta (Joanne

The Historian enjoyed the privilege of attending the Founders' Day luncheon of the Chicago Area Council at the Conrad Hilton Hotel. It was a pleasure to be with old friends and to renew acquaintance with revered fraternity leaders of many years standing who live in the Chicago area.

Apology is made for the Historian's inability to reply to all the requests which come to her for historical data. At times the deadline mentioned is impossible to meet because of other more important assignments. At other times the requests are of such an unusual nature that no data exists in the files. Clubs and chapters can find the answers to many of their questions by referring to the excellent 1936 edition of the History of Pi Beta Phi. It is hoped that a copy is available to every club and chapter.

The Historian wishes to take this opportunity to express her appreciation to the Grand President, the Grand Vice-President, and the Grand Secretary for their friendliness and offers of assistance, which so often go beyond the requirements of office; to the ARROW Editor for her friendship and wise guidance; and to the Director of Central Office for her interest in the archives. It has been a privilege to serve Pi Beta Phi throughout the year.

Respectfully submitted,
MARIAN K. SIMMONS, *National Historian*

NATIONAL SUPERVISOR OF CHAPTER ACCOUNTING 1954-1955

Chapters reporting monthly, 1953-'54	100
Chapters reporting monthly, 1954-'55	102
Chapters with completed reports, 1953-'54	86
Chapters with completed reports, 1954-'55	86
Total Bank Balance, June, 1954	\$ 282,490.26
Total Bank Balance, June, 1955	319,305.69
Total Delinquencies, June, 1954	5,664.63
Total Delinquencies, June, 1955	2,706.34
Total Assessments for the year, 1953-'54	1,733,674.59
Total Assessments for the year, 1954-'55	1,779,352.56
Total Expenditures for the year, 1953-'54	1,701,603.00
Total Expenditures for the year, 1954-'55	1,756,422.31
Chapters operating at a profit, June, 1954	66
Chapters operating at a profit, June, 1955	75

Honor Provinces—every chapter within these provinces have submitted complete reports including Budget Control

REPORT OF CENTRAL OFFICE

The cost of maintaining the Central Office and purchasing supplies for sale to members of the fraternity was as follows from July 1, 1954 to June 1, 1955:

Salaries	\$15,958.31
Rent	2,805.00
Telephone & Telegraph	222.95
Office Supplies	1,153.93
Office Expense	603.80
Robes	75.42
Ribbon	169.20
Chapter & Club Supplies	1,176.41
Excise Tax	85.83

Hoff, historian and Eugenia Jern, assistant); Montana Alpha (Kaye Staiger, first semester historian and Jane Cottier, first semester assistant; Mary Louise Thomas, second semester historian and Norma Kay Jenni, second semester assistant); California Delta (Marcia Kelley, historian); Wisconsin Beta (Karen Center, historian, Cherrill Street, first semester assistant, and Laetitia Vance, second semester assistant); and Louisiana Alpha (Ann Marie Gandolfo, historian).

Respectfully submitted,
ROSE DRESSLER

and Reconciliation Sheets:

Vermont B*	Michigan B*	Wisconsin B*
Massachusetts B	Michigan I	Illinois B-Δ
Connecticut A*	Indiana A*	Illinois H*
Pennsylvania B*	Indiana Z	Iowa B
Ohio A*	Missouri A*	Iowa Z*
Ohio E*	Missouri B*	Nebraska B*
West Virginia A*	Missouri I*	Kansas A*
D. C. A*	Alabama A	Kansas B*
Virginia I*	Wisconsin A*	Wyoming A*
North Carolina A*		

* These chapters have had no delinquents for more than one year.

Respectfully submitted,
DOROTHEA WHITE FLINT (MRS. LEROY)

Unemployment Compensation	71.26
Express & Postage	2,611.66
Miscellaneous Items	286.10
	\$25,219.87

Receipts from chapters, individuals and alumnae clubs for supplies, express and postage, telegrams and so forth, fees and dues, Emma Harper Turner Fund, Scholarship Fund, were distributed on the record as follows:

ARROWS	\$ 4.00
Cook Books	177.25

Record Books	184.00
Song Books	106.00
Jewelry	41,187.54
Initiation Fees	85,120.00
Alumnæ Dues	26,789.00
Senior Dues	2,655.00
Pledge Fees	24,320.00
Chapter & Club Supplies	1,445.23
Express & Postage	271.23
Stationery	1,174.03
Ribbon	248.16
Commissions	1,412.43
Bond & Arrow	490.00
Robes	232.09
Emma Harper Turner Fund	2,161.00
Scholarship Fund	1,643.50
Miscellaneous Items	497.30
Telephone & Telegraph	17.01
New Chapter & Club Supplies	64.00
Total	\$190,198.77

1954-1955

STANDARDIZATION AND SURVEY

CHAPTERS RECEIVING EXCEPTIONALLY HIGH GRADES COOPERATION (10% perfect)

Oklahoma A	9.90	Ohio A	9.65
Michigan Γ	9.87	Indiana E	9.63
Pennsylvania B	9.86	Wisconsin A	9.58
Kansas A	9.79	Ohio Δ	9.56
Indiana Δ	9.77	*Maine A	9.54
*Texas A	9.72	*Colorado Γ	9.54
*Kansas B	9.72	Tennessee A	9.53
Tennessee B	9.71	Indiana B	9.52
Wyoming A	9.67	Indiana A	9.51
*Indiana Z	9.66	*Wisconsin B	9.50
*Pennsylvania E	9.66	*Montana A	9.50

* Indicates tie.

EXTRACURRICULAR ACTIVITIES (20% out of a possible 20%)

Maine A	Indiana Δ	Kansas B
Pennsylvania B	Missouri A	Colorado B
Pennsylvania Γ	Missouri B	Wyoming A
Ohio A	Missouri Γ	Oklahoma A
Ohio B	Tennessee A	Texas A
Ohio Δ	Alabama A	Texas Γ
West Virginia B	Alabama B	Montana A
Virginia Γ	Florida B	Idaho A
North Carolina A	Wisconsin B	Washington A
North Carolina B	Manitoba A	Washington Γ
Michigan Γ	Iowa Γ	Oregon A
Indiana A	South Dakota A	Oregon Γ
Indiana B	Nebraska B	California E
Indiana Γ	Kansas A	Arizona A

COOPERATION WITH CENTRAL OFFICE (5% out of a possible 5%)

Maine A	Indiana A	Illinois Θ
Vermont B	Indiana E	Iowa Γ
Connecticut A	Missouri A	Kansas A
New York A	Missouri Γ	Oklahoma A
New York Δ	Tennessee A	Oklahoma B
Ontario B	Tennessee Γ	Texas A
Pennsylvania B	Florida B	Texas B
Ohio Δ	Florida Γ	Montana A
West Virginia A	Wisconsin A	Washington B
Virginia Γ	Wisconsin B	Oregon B
North Carolina A	Wisconsin Γ	California B
Michigan A	Illinois A	California E
Michigan B	Illinois Z	Arizona A
Michigan Γ	Illinois H	

INTERNAL ORGANIZATION

(15% out of a possible 15%)

Pennsylvania Γ	Indiana Z	Colorado B
Ohio A	Missouri A	Oklahoma A
Virginia Γ	Tennessee B	Texas A
North Carolina A	Alabama A	Idaho A
Michigan Γ	Alabama B	Washington B
Indiana B	Florida B	Oregon A
Indiana Γ	Iowa Γ	Oregon Γ
Indiana Δ	Kansas A	Arizona A

FINANCIAL RESPONSIBILITY

(5% out of a possible 5%)

Massachusetts B	Indiana Z	Nebraska B
Connecticut A	Florida Γ	Kansas A
Pennsylvania B	Wisconsin B	Kansas B
Ohio A	Illinois B-Δ	Utah A
Ohio E	Illinois Z	Oklahoma B
Virginia Γ	North Dakota A	Arkansas A
Michigan B	Iowa A	Louisiana A
Michigan Γ	Iowa B	Idaho A
Indiana A	Iowa Γ	Oregon B
Indiana Δ	Iowa Z	California E

MAGAZINE AGENCY REPORT

Chapters

The gross commissions realized on magazine sales for 1954-55 amounted to \$10,785.60. Of this amount clubs contributed \$8,704.20; chapters, \$2,037.25; and individuals, \$44.15. During this same period \$129.88 was collected from bonuses, prizes and direct commissions, making a gross profit of \$10,915.48. The gross commissions for the first year of the agency and the last two years are as follows:

1929-30	Approximately	\$ 810.00
1953-54		9,957.24
1954-55		10,785.60

The contest winners are announced as follows:

Alumnæ Clubs

Denver, Colorado—Mrs. Raymond L. Smith, Chairman, for making the highest total commissions of \$565.46, wins \$10.00.
San Jose, California—Mrs. G. E. Aldrich, Chairman, for making the highest per capita commissions of \$7.76, wins \$10.00.

State College, Pennsylvania—Mrs. W. F. Hall, Chairman, for making the highest percentage of increase, wins \$5.00.
Texas A—Rita Roberdeau, Chairman, for making the highest total commissions of \$106.35, wins \$10.00.
California Z—Barbara Balbach, Chairman, for making the highest per capita commissions of \$2.09, wins \$10.00.
Indiana B—Phyllis Witte, Chairman, for making the highest percentage of increase, wins \$5.00.

Following is the financial statement and statistical report showing commissions earned by chapter and clubs. It also shows the net profit for the year, amounting to \$7,978.31. A check for this amount has been sent to the Settlement School. In the province reports the last two years' commissions are given for the purpose of seeing gains or losses.

This has been a better magazine year than last. The Officers, Clubs and Chapters have done a good job of salesmanship. But let us not rest on our laurels; we must continue in the good work if we make next year as good or better than 1954-55. Remember our motto: "Each Pi Phi, one magazine subscription!"

JANET L. PATTON, Director

Read the Holt House report—and then increase the contribution of your club or chapter to this great project.

RECEIPTS AND EXPENSES PI BETA PHI MAGAZINE AGENCY

Receipts	Commissions	Bonuses & Prizes	Total
June	\$ 344.14	\$ 3.00	\$ 347.14
July	150.55	2.25	152.80
August	195.90	11.05	206.95
September	433.58		433.58
October	842.40	1.10	843.50
November	2,484.75	3.00	2,487.75
December	3,428.76		3,428.76
January	791.75	4.50	796.25
February	706.77	80.08	786.85
March	712.12	19.50	731.62
April	408.67	1.50	410.17
May	286.21	3.90	290.11
	<u>\$10,785.60</u>	<u>\$129.88</u>	<u>\$10,915.48</u>

Expenses	Salaries	Postage	Misc. Exp.	Supplies	Prizes	Total
June	\$ 150.70	\$ 18.73	\$ 15.00			\$ 33.73
July						150.70
August		33.00				33.00
September	251.54					251.54
October	125.10			\$ 18.70		143.80
November	377.00	70.00		10.66		457.66
December	570.75	53.00				623.75
January	360.90			4.52		365.42
February	274.62					274.62
March	157.86	60.45				218.31
April	185.60			7.56		193.16
May	141.48				\$ 50.00	191.48
	<u>\$2,595.55</u>	<u>\$235.18</u>	<u>\$15.00</u>	<u>\$41.44</u>	<u>\$50.00</u>	<u>\$2,937.17</u>

ANNUAL FINANCIAL STATEMENT PI BETA PHI
MAGAZINE AGENCY

JUNE 1, 1954 TO MAY 16, 1955

Receipts		Disbursements	
Balance on hand, May 31, 1954	\$ 847.85	Payments for Miscellaneous Magazine Subscriptions ..	\$20,083.51
Magazine Subscription Deposits	\$36,084.13	Payments for Franklin Square Subscriptions	5,720.09
Accounts Receivable	652.81	Express & Postage	235.18
Bonuses and Prizes	129.88	Refunds	132.25
Accounts receivable (returned checks)	89.85	Salaries	2,595.55
Miscellaneous Items	63.55	Supplies	41.44
	<u>\$36,984.40</u>	Accounts receivable (checks returned)	89.85
		Prizes	50.00
Total	<u>\$37,868.07</u>	Miscellaneous Expense	15.00
		Check to Settlement School Treasurer	7,978.31
			<u>\$36,941.18</u>
		Balance on hand, May 16, 1955	926.89
			<u>\$37,868.07</u>

PI BETA PHI MAGAZINE AGENCY

MAGAZINE SALE STATISTICS FROM JUNE 1, 1954 TO MAY 16, 1955

	Total	Clubs	Chapters
Iota Province	\$ 1,548.74	\$ 1,290.84	\$ 257.90
Kappa Province	1,377.81	1,096.19	281.62
Mu Province	1,128.84	946.32	182.52
Epsilon Province	1,116.90	922.16	194.74
Eta Province	973.48	830.66	100.07 (Miss Onken)
Delta Province	965.13	713.88	251.25
Beta Province	855.99	753.60	102.39
Lambda Province	673.91	585.36	88.55
Alpha Province West	518.29	461.72	56.57
Gamma Province	512.69	320.87	191.82
Theta Province	473.59	341.12	132.47
Zeta Province	398.39	268.29	130.10
Alpha Province East	240.44	173.19	67.25
Miscellaneous	1.40		
	<u>\$10,785.60</u>	<u>\$8,704.20</u>	<u>\$2,037.25</u>
			<u>\$44.15</u>

THE EIGHT HIGHEST TOTAL COMMISSIONS PER CHAPTER 1954-55

Chapter	Amount 1954-55	Chairman	Amount 1953-54
1. Texas A	\$106.35	Rita C. Roberdeau	\$ 38.05
2. Kansas B	100.45	Gretchen Morgenstern	90.95
3. Texas B	95.10	Patsy Lake	20.75
4. Indiana I	92.65	Beverly Baldwin	8.90
5. Kansas A	84.00	Sue Harper	50.90
6. Virginia I	71.96	Kay Lakey	73.97
7. California E	65.00	Donna Jean Baxter	73.75
8. Indiana E	63.75	Jane Nelson	83.55

THE EIGHT HIGHEST TOTAL COMMISSIONS PER CLUB 1954-55

Club	Amount 1954-55	Chairman	Amount 1953-54
1. Denver, Colorado	\$565.46	Mrs. Raymond Lester Smith	\$482.96
2. Dallas, Texas	452.92	Mrs. Chester R. Cole	355.01
3. St. Louis, Missouri	347.95	Mrs. E. J. Keller	395.10
4. Kansas City, Missouri	230.52	Mrs. R. M. Mathews	229.25
5. Indianapolis, Indiana	202.59	Mrs. Harry Morton	356.55
6. Northern New Jersey	186.92	Mrs. Walter J. Bower	194.04
7. Houston, Texas	172.05	Mrs. W. J. Lett	87.07
8. Wichita, Kansas	168.35	Mrs. L. K. Crumpacker	102.25

THE EIGHT HIGHEST COMMISSIONS PER CAPITA FOR ACTIVE CHAPTERS 1954-55

Chapter	Amount	Chairman
1. California Z	\$2.09	Barbara Balbach
2. Indiana I	2.06	Beverly Baldwin
3. California E	1.55	Donna Jean Baxter
4. Wyoming A	1.43	Margaret Hirsig
5. Kansas B	1.42	Gretchen Morgenstern
6. Kansas A	1.33	Sue Harper
7. Texas B	1.21	Patsy Lake
8. Washington I	1.13	Jeanne Tudor

THE EIGHT HIGHEST COMMISSIONS PER CAPITA FOR ALUMNÆ CLUBS 1954-55

Club	Amount	Chairman
1. San Jose, California	\$7.76	Mr. G. E. Aldrich
2. Valley of the Moon, California	4.82	Mrs. Jack Germond
3. Avon, Illinois	4.31	Mrs. T. P. Brown
4. Pueblo, Colorado	3.96	Mrs. R. H. Finney
5. Columbia, Missouri	3.55	Mrs. H. E. Scurlack
6. Atlanta, Georgia	3.26	Mrs. A. E. Rapp, Jr.
7. Wenatchee, Washington	3.25	Mrs. Harry Fenton
8. McAlester, Oklahoma	3.04	Mrs. Walter Dell

THE EIGHT HIGHEST PERCENTAGE INCREASE FOR ACTIVE CHAPTERS 1954-55

Chapter	Amount of Increase	Chairman
1. Indiana B	1310.22%	Phyllis Witte
2. Kentucky A	1050.08%	Sally Driscoll
3. Indiana I	941.01%	Beverly Baldwin
4. California Z	368.80%	Barbara Balbach
5. Texas B	358.31%	Patsy Lake
6. Iowa B	319.87%	Marilyn Dale
7. Minnesota A	314.22%	Myhra Dickrick
8. Michigan I	284.09%	Eleanor Spencer

THE EIGHT HIGHEST PERCENTAGE INCREASE FOR ALUMNÆ CLUBS 1954-55

Club	Amount of Increase	Chairman
1. State College, Pennsylvania	2460.00%	Mrs. W. F. Hall
2. Galesburg, Illinois	2353.35%	Nancy Roman
3. Gary, Indiana	1364.20%	Mrs. D. W. Atkisson
4. Bartlesville, Oklahoma	1345.09%	Mrs. V. J. Nielson
5. Vancouver, British Columbia	543.33%	Doreen Fraser
6. Yuba Sutter, California	536.35%	No chairman
7. Wilmington, Delaware	448.74%	Mrs. Edward F. Lang
8. Jacksonville, Illinois	384.31%	Amy B. Onken

ALPHA PROVINCE EAST

Club No.	Name of Club, Chapter, and Chairman	Commissions Earned		Commissions Earned Last Year
		1954-55	Per Capita 1954-55	
E-110	Boston, Mass.—No Chairman	\$ 26.80	\$1.49	\$ 29.72
E-112	Halifax, N.S., Canada—Merle Purtill	1.65	.91	—
E-113	Hartford, Conn.—Miss Ruth Fyler	70.82	1.36	75.73
E-114	Montreal, Quebec, Can.—Mrs. J. G. McDjarmid	33.45	.98	48.65
E-115	New Haven, Conn.—Mrs. Chester Waszkiel	12.15	1.21	16.75
E-116	Portland, Me.—Alberta Hobson	22.67	1.42	37.20
E-118	Burlington, Vt.—	—	—	11.30
E-120	Eastern Me.—Mrs. Linwood White	5.65	.38	5.15
	Maine A—Carol Langlois	10.30	.18	2.90
	Nova Scotia A—Marilyn Harris	1.80	.09	4.05
	Vermont A—Joan Grenier	17.35	.39	10.65
	Vermont B—Mary Alice Leate	10.90	.17	5.35
	Massachusetts B—Joanne Perry	19.40	.26	25.00
	Connecticut A—Mary Reuther	7.50	.09	10.60
TOTAL FOR ALPHA PROVINCE EAST FOR YEAR 1954-55		\$240.44		
Alpha Province East Alumnae Club Commissions				\$173.19
Alpha Province East Active Chapter Commissions				67.25
TOTAL				\$240.44

ALPHA PROVINCE WEST

Club No.	Name of Club, Chapter, and Chairman	Commissions Earned 1954-55	Commissions Earned Per Capita 1954-55	Commissions Earned Last Year 1953-54
W-120	Albany, N.Y.—Mrs. Wm. V. Kinnard, Jr.	\$ 29.25	\$1.33	\$ 28.96
W-121	Buffalo, N.Y.—Mrs. R. G. Rifenburg	19.10	.35	15.70
W-123	Poughkeepsie, N.Y.—Mrs. Charles Snell	10.95	.64	7.00
W-125	New York City, N.Y.—Mrs. David P. Martin	39.00	.89	60.22
W-126	Northern New Jersey—Mrs. Walter J. Bower	186.92	2.08	194.04
W-127	Rochester, N.Y.—Mrs. B. R. Washburn	20.30	.62	8.85
W-130	Westchester, N.Y.—Mrs. Lloyd Durant	112.50	2.62	40.45
W-131	Schenectady, N.Y.—Mrs. J. C. Kennedy	10.45	.75	5.45
W-132	Toronto, Ontario, Can.—Mrs. Marshall Reid	10.50	.14	8.90
W-134	Long Island, N.Y.—Mrs. Frank K. Harder	17.55	.65	16.45
W-133	Hudson River, N.Y.	—	—	1.00
W-135	Ridgwood, N.J.—Mrs. Robert Dilts	5.20	.31	—
	New York A—Jeanne Clark	21.27	.53	12.15
	New York I—Marilyn Kooren	14.10	.46	16.50
	New York J—Dorothy Howard	12.85	.26	17.30
	Ontario A—Meredith Robinson	5.60	.22	15.60
	Ontario B—Sally Pearce	2.75	.07	5.05
TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1954-55		\$518.29		
Alpha Province West Alumnae Club Commissions				\$461.72
Alpha Province West Active Chapter Commissions				56.57
TOTAL				\$518.29

BETA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions Earned 1954-55	Commissions Earned Per Capita 1954-55	Commissions Earned Last Year 1953-54
200	Akron, Ohio—Louise Price	\$ 37.52	\$1.71	\$ 63.35
201	Athens, Ohio—Mrs. Oscar Fulton	31.65	.83	16.40
202	Central Pennsylvania—Mrs. D. W. Blake	4.40	.37	—
203	Charleston, W. Va.—Mrs. Roy B. Cook	56.30	1.20	24.90
204	Cincinnati, Ohio—Mrs. Robert Kendall	43.25	.96	50.85
205	Cleveland East—Elizabeth Dean	101.42	.76	32.30
206	Columbus, Ohio—Mrs. Albert Springsteen	87.12	.64	120.80
207	Dayton, Ohio—Gloria Kyle	7.95	.23	14.90
210	Mahoning Valley, Ohio—Mrs. Herman Stevens	23.40	2.60	44.70
211	Morgantown, W. Va.	—	—	.25
212	Ohio Valley—Virginia Higgins	2.80	.17	9.30
213	Philadelphia, Pa.—Barbara Lukens	55.20	.54	—
214	Pittsburgh, Pa.—Mrs. D. W. Denniston	109.60	1.86	117.35
217	South Hills, Pittsburgh, Pa.—Mrs. R. E. Fitzmier	72.84	1.87	45.20
218	Toledo, Ohio—Mrs. Milton C. Mann	18.50	.16	26.50
220	Fairmont, W. Va.—Mrs. John Koepfen	7.50	.58	17.85
221	Cleveland West—Mrs. David S. Cook	1.65	.03	8.15
224	Clarksburg, W. Va.—Catherine Custer	10.65	.63	8.45
225	Canton, Ohio—Mrs. R. G. O'Maley	49.85	3.12	54.32
226	Elkins, W. Va.	—	—	5.30
227	State College, Pa.—Mrs. W. V. Hall	32.00	1.19	1.25
	Pennsylvania B—Inez Mitchell	2.85	.06	2.70
	Pennsylvania I—Wende Buckler	1.35	.03	.70
	Pennsylvania E—	—	—	3.25
	Ohio A—	—	—	9.10
	Ohio B—Jeraldine Cline	6.30	.10	23.95
	Ohio D—Mary Lou Walker	2.60	.03	8.85
	Ohio E—Glenda Anthony	14.35	.35	17.90
	Ohio Z—Kathleen Powers	22.12	.32	12.84
	Ohio H—Nancy Hollingshead	36.90	.65	—
	West Virginia A—Mary Jane Powell	15.92	.38	5.20
TOTAL FOR BETA PROVINCE—YEAR 1954-55		\$855.99		
Beta Province Alumnae Club Commissions				\$753.60
Beta Province Active Chapter Commissions				102.39
TOTAL				\$855.99

GAMMA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions Earned 1954-55	Commissions Earned Per Capita 1954-55	Commissions Earned Last Year 1953-54
300	Baltimore, Md.—Mrs. L. H. Pierce	\$ 7.40	\$.17	\$ 39.45
301	Chapel Hill, N.C.—	.80	.04	9.55
302	Columbia, S.C.—Mrs. Jas. C. Covington, Jr.	10.80	1.08	17.05
303	Richmond, Va.—Mrs. Volney Shepard	5.05	.14	12.65
305	Washington, D.C.—Mrs. Gardner Lewis	138.52	1.27	127.88
306	Charlotte, N.C.—Mrs. Harold Morrow	5.80	.19	14.20
307	Washington, D.C., Jr.—Mrs. Robt. A. Ermen	4.10	.22	5.75
308	Wilmington, Del.—Mrs. Edward F. Lang	65.30	1.67	11.90
309	Norfolk, Va.—Mrs. Henry Whyte	22.10	1.47	32.70
310	Southwestern Virginia—Willia Bird Tyree	14.50	.69	—
312	Arlington—Alexandria, Va.—Mrs. E. L. Mason	46.50	1.29	20.25
	Maryland B—Peggy Gross	55.65	.94	59.05
	D.C. A—Ruth Berryman	.75	.02	6.35
	Virginia A—Jane M. Little	7.97	.11	58.10
	Virginia I—Kay Lakey	71.96	1.03	73.97
	North Carolina A—Mary Bernard	35.14	.58	47.80
	North Carolina B—Sarah Whinrey	12.15	.22	15.80
	South Carolina A—Catherine Francis	8.20	.25	2.55
TOTAL FOR GAMMA PROVINCE YEAR 1954-55		\$512.69		
Gamma Province Alumnae Club Commissions				\$320.87
Gamma Province Active Chapter Commissions				191.82
TOTAL				\$512.69

DELTA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Per Capita 1954-55	Earned Last Year 1953-54
400	Ann Arbor, Mich.—Mrs. Harry Hallock	\$ 23.80	\$.74	\$ 13.95
401	Bloomfield Hills, Mich.—Mrs. Paul D. Metzler	88.35	1.96	54.00
402	Bloomington, Ind.	—	—	2.35
403	Detroit, Mich.—Mrs. Hans T. Thomson	65.92	.66	137.55
405	Ft. Wayne, Ind.—Mrs. T. A. Kriegbaum	9.40	.17	4.85
406	Franklin, Ind.—Mrs. Herman Houghland	16.00	.52	15.25
407	Richmond, Ind.—Mrs. N. E. Arbogast	20.20	1.26	24.17
408	Gary, Ind.—Mrs. D. W. Atkisson	17.57	.88	1.20
409	Grand Rapids, Mich.—Mrs. John C. Nichols	23.20	.75	72.07
410	Southeastern Ind.—Mrs. Wm. Baumgartner	9.15	.37	5.85
411	Indianapolis, Ind.—Mrs. Harry Morton; Martha Bonnette (Jr. Club)	202.59	1.05	356.55
412	Lafayette, Ind.—Miss Jo Anne Rose	1.80	.05	18.85
413	Southwestern Indiana—Mrs. Herman Byers	14.40	.32	8.37
414	Southwestern Michigan—Mrs. Jack Sprague	26.00	1.58	15.65
415	Muncie, Ind.—Mrs. Joseph Keller	13.80	.46	15.60
417	Hillsdale, Mich.—Mrs. G. D. Andrews	3.05	—	12.90
418	Lansing-East Lansing, Mich.—Mrs. M. B. Jago	12.80	.37	27.30
419	Jackson, Mich.—Mrs. Clifford Greene	5.15	.23	21.25
421	Hammond, Ind.—Mrs. Edwin Easterday	53.85	2.24	41.05
422	South Bend, Ind.—Mrs. Warren A. Seaborg	12.65	.26	20.05
423	Terre Haute, Ind.—Mrs. Malcolm Boone	12.15	1.10	31.75
424	Columbus, Ind.—Mrs. R. A. Wucher	34.90	1.54	14.20
425	Grosse Pointe, Mich.—Mrs. K. H. Baldwin	47.15	.75	—
	Michigan A—Leah Martin	44.20	1.16	16.60
	Michigan B—	1.60	.03	14.95
	Michigan I—Eleanor Spencer	8.45	.14	2.20
	Indiana A—	—	—	21.80
	Indiana B—Phyllis Witte	31.73	.57	2.25
	Indiana I—Beverly Baldwin	92.65	2.06	8.90
	Indiana E—Marilynn Trinder	2.25	.04	8.65
	Indiana A—Jane Nelson	63.75	1.01	83.55
	Indiana Z—Pat Coble	6.62	.10	6.40
	TOTAL FOR DELTA PROVINCE YEAR 1954-55	\$965.13		
	Delta Province Alumnae Club Commissions			\$713.88
	Delta Province Active Chapter Commissions			251.25
	TOTAL			\$965.13

EPSILON PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Per Capita 1954-55	Earned Last Year 1953-54
500	Chattanooga, Tenn.—	\$ —	\$ —	\$ 10.60
501	Columbia, Mo.—Mrs. H. E. Scurlock	102.91	3.55	118.15
502	Kansas City, Mo.—Mrs. Robt. W. Mathews	230.52	1.20	229.25
503	Knoxville-Little Pigeon—Mrs. H. H. Everett	56.55	5.66	40.85
504	Louisville, Ky.—Miss Martha Eller	87.50	1.22	68.90
505	Memphis, Tenn.—Mrs. R. B. Drake	36.53	.85	33.40
506	Nashville, Tenn.—Mrs. James E. Stevens, Jr.	11.70	.33	18.85
508	St. Louis, Mo.—Mrs. E. J. Keller	347.95	2.16	395.10
509	Springfield, Mo.—Mrs. Cynthia S. Dance	41.10	1.00	30.35
511	Tri State—no chairman	6.45	.20	.70
513	Lexington, Ky.—Mrs. George H. Shevlin	.95	.06	5.80
	Missouri A—Marilyn Kelso	24.62	.50	32.45
	Missouri B—Nancy Schults	8.05	.11	6.95
	Missouri I—Carol Grace	4.05	.16	4.70
	Kentucky A—Sally Driscoll	28.77	.85	2.50
	Tennessee A—Betty Barker	32.90	1.00	53.05
	Tennessee B—Virginia Johnson	52.05	.78	48.00
	Tennessee I—Melba Lampley	44.30	.87	28.05
	TOTAL FOR EPSILON PROVINCE YEAR 1954-55	\$1,116.90		
	Epsilon Province Alumnae Club Commissions			\$ 922.16
	Epsilon Province Active Chapter Commissions			194.74
	TOTAL			\$1,116.90

ZETA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Per Capita 1954-55	Earned Last Year 1953-54
600	Atlanta, Ga.—Mrs. A. E. Rapp, Jr.	\$ 26.07	\$3.26	\$ 39.83
601	Birmingham, Ala.—No chairman	11.65	.61	11.10
603	DeLand, Fla.—Frances T. Kelly	8.55	.34	15.30
604	Jacksonville, Fla.—Mrs. Walter B. Schultz	17.80	.66	20.90
605	Lakeland, Fla.—Mrs. W. M. Sult	22.02	1.22	13.15
606	Miami, Fla.—Mrs. R. V. Mumm	50.40	.97	73.55
607	Orlando, Fla.—Mrs. George Shearouse	46.70	1.83	44.10
608	St. Petersburg, Fla.—Mrs. S. C. Tolman	58.60	1.75	9.35
609	Tampa, Fla.—Mrs. Wm. H. Harris	14.00	.36	8.05
614	Pensacola, Fla.—Joan Blalock	5.75	.26	7.50
615	Palm Beach, Fla.—	—	—	2.75
619	Columbus, Ga.—No chairman	6.75	—	7.50
	Alabama A—Emily Terry	8.90	.32	57.00
	Alabama B—Margaret Kennedy	49.00	.86	26.45
	Florida A—Ann Delaney	30.60	.85	1.55
	Florida B—Phyllis Patten	21.35	.41	15.75
	Florida I—Gloria Stuedel	14.70	.59	11.75
	Georgia A—Mary Fayne Hicks	5.55	.14	—
	TOTAL FOR ZETA PROVINCE YEAR 1954-55	\$398.39		
	Zeta Province Alumnae Club Commissions			\$268.29
	Zeta Province Active Chapter Commissions			130.10
	TOTAL			\$398.39

ETA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Earned Per Capita 1954-55	Earned Last Year 1953-54
700	Avon, Ill.—Mrs. T. P. Brown	\$ 73.25	\$4.31	\$ 75.90
701	Beloit, Wis.—Helen Macklem	27.80	1.85	18.15
702	Carthage, Ill.—Miriam E. Williams	8.30	—	5.00
703	Champaign-Urbana, Ill.—Mrs. John C. Hayes	28.15	.35	30.15
704	Chicago Business Women—Lucile Grover	27.35	2.28	19.60
706	Chicago South—Mrs. Chas. F. Helm	50.50	.86	17.70
707	Chicago West—Mrs. James M. Richey	49.52	.66	16.95
708	Decatur, Ill.—Mrs. R. Grohne	89.02	1.25	81.74
709	DuPage County—Mrs. O. B. Pellet	24.35	.57	17.55
711	Galesburg, Ill.—Nancy Roman	18.30	.25	.75
712	Jacksonville, Ill.—Amy B. Onken	12.35	1.12	2.55
713	Joliet, Ill.—Mrs. G. A. Evans	19.25	1.60	31.65
714	Madison, Wis.—Mrs. S. Rogers	21.90	.43	38.70
715	Milwaukee, Wis.—Mrs. T. A. Pfannerstill	117.60	1.25	171.60
716	Monmouth, Ill.—Mrs. W. G. Jackson	15.90	.51	6.65
717	North Shore—Mrs. G. O. Watson	87.12	1.04	51.55
718	North Shore Junior—Mrs. R. W. Ernst	29.44	.64	28.50
718	Oak Park-River Forest—Mrs. Wm. A. Cassin, Jr.	17.70	.57	17.20
719	Peoria, Ill.—Mrs. L. D. Davis	32.89	.25	30.85
720	Rockford, Ill.—Mrs. H. V. Kelton	6.15	.26	—
721	Springfield, Ill.—Mrs. Heaton Buckley	27.52	.81	6.60
722	Amy B. Onken	42.75	—	46.40
724	Fox River Valley—Mrs. Will Firehammer	6.45	.43	—
726	Illinois Fox River Valley—Mrs. R. S. Garlinghouse	.60	.03	7.15
727	Arlington Heights, Ill.—Mrs. C. H. Oestmann	39.25	1.12	19.90
	Wisconsin A—	—	—	.70
	Wisconsin B—Barbara Hoke	8.65	.14	26.50
	Wisconsin P—Judy Pabst	25.85	.65	39.35
	Illinois A—Evelyn Olsen	9.30	.22	13.10
	Illinois B—A—	—	—	12.60
	Illinois E—Nancy McDonald	2.10	.03	10.60
	Illinois Z—Martha Sanford	5.80	.10	12.00
	Illinois H—Sharolyn Brooks	41.22	.84	40.05
	Illinois Θ—Sandra Herman	7.15	.14	—
	TOTAL FOR ETA PROVINCE YEAR 1954-55	\$973.48	—	—
	Eta Province Alumnae Club Commissions	—	—	\$830.66
	Eta Province Active Chapter Commissions	—	—	100.07
	Amy Burnham Onken	—	—	42.75
	TOTAL	—	—	\$973.48

THETA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Earned Per Capita 1954-55	Earned Last Year 1953-54
800	Ames, Iowa—Mrs. Huntington Rowe	\$.10	\$.03	\$ 1.70
801	Burlington, Iowa—Mrs. L. P. Noelke	4.60	.33	15.95
802	Cedar Rapids, Iowa—Mrs. W. J. Foster	73.17	1.83	67.45
804	Des Moines, Iowa—Mrs. Edward Voldseth	21.70	.31	17.30
805	Duluth-Superior—Mrs. J. M. Leonard	21.10	.96	19.60
806	Grand Forks, N.D.—	—	—	4.75
807	Indianola, Iowa—Mrs. E. R. McKee	17.60	.63	7.85
808	Iowa City, Iowa—Mrs. M. E. Wralstad	3.20	.11	7.20
809	Minneapolis, Minn.—Mrs. L. W. Howard	79.58	.72	62.80
810	Mt. Pleasant, Iowa—Mrs. Frank Wright	74.72	2.41	80.25
811	St. Paul, Minn.—Mrs. Robert M. Ahrens	20.90	.62	16.25
812	Sioux City, Iowa—No chairman	2.00	.09	7.64
815	Winnipeg, Manitoba, Can.—Ann Masterman	6.80	.18	8.20
816	Tri City—Mrs. Chas. Tillinghast	15.65	.36	1.45
	Manitoba A—Beverley McLaughlin	4.10	.14	—
	North Dakota A—Ruth Johnson	6.30	.16	—
	Minnesota A—Myhra Diedrick	46.60	1.01	11.25
	Iowa A—Lois Hanan	29.05	1.00	12.05
	Iowa B—Marilyn Dale	31.70	.91	7.55
	Iowa P—Barbara Lumbard	10.92	.17	7.75
	Iowa Z—Jane Reedquist	3.80	.10	—
	TOTAL FOR THETA PROVINCE YEAR 1954-55	\$473.59	—	—
	Theta Province Alumnae Club Commissions	—	—	\$341.12
	Theta Province Active Chapter Commissions	—	—	132.47
	TOTAL	—	—	\$473.59

IOTA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Earned Per Capita 1954-55	Earned Last Year 1953-54
900	Boulder, Colo.—Mrs. Philip Danielson	\$ 19.95	\$1.17	\$ 16.90
901	Casper, Wyo.—Cordell Anne Cullen	47.30	1.43	31.20
902	Cheyenne, Wyo.—Mrs. George Guy	19.80	1.65	20.55
903	Colorado Springs, Colo.—Mrs. Chas. Searle	39.05	1.40	43.95
904	Denver, Colo.—Mrs. Raymond Lester Smith	—	—	—
	Denver Junior Club—Mrs. H. E. Thomson	565.46	5.28	482.96
905	Laramie, Wyo.—Mrs. Harold Prael	31.25	1.36	77.72
906	Lawrence, Kan.—Mrs. T. J. Sweeney	28.00	.90	22.15
907	Lincoln, Neb.—Mrs. H. J. Rosenthal	107.25	1.09	68.15
908	Manhattan, Kan.—Mrs. Robert Anderson	36.82	1.02	23.20

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Earned Per Capita 1954-55	Earned Last Year 1953-54
909	Omaha, Neb.—Mrs. C. R. Reams	63.30	1.06	49.50
910	Ft. Collins, Colo.—Mrs. R. R. Baker	12.35	.41	29.00
911	Pueblo, Colo.—Mrs. Royal Finney	47.54	3.96	50.10
913	Vermillion, S.D.—Mrs. John Hulse	6.05	.40	11.25
914	Wichita, Kan.—Mrs. L. K. Crumpacker	168.35	2.19	102.25
915	Kansas City, Kan.—Mrs. Thomas Van Cleave	37.50	1.97	20.40
916	Hutchinson, Kan.—Mrs. Geo. W. Moore	26.02	.79	14.15
917	Salt Lake City, Utah—Esther Nelson	24.90	.67	40.60
919	Sioux Falls, S.D.—	—	—	19.65
922	Falls City, Neb.—Mrs. R. W. Rowan	4.70	.29	9.10
923	North Platte, Neb.—Mrs. R. O. Ferguson	5.25	—	2.40
	South Dakota A—	—	—	4.05
	Kansas A—Sue Harper	84.00	1.33	50.90
	Kansas B—Gretchen Morgenstern	100.45	1.42	90.95
	Wyoming A—Margaret Hirsig	54.40	1.43	61.40
	Colorado B—Mary Anne Monier	19.05	.53	5.50
	Utah A—	—	—	3.05
TOTAL FOR IOTA PROVINCE YEAR 1954-55		\$1,548.74		
Iota Province Alumnae Club Commissions				\$1,290.84
Iota Province Active Chapter Commissions				257.90
TOTAL				\$1,548.74

KAPPA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Earned Per Capita 1954-55	Earned Last Year 1953-54
1001	Ardmore, Okla.—	\$ —	\$ —	\$ 1.50
1002	Austin, Texas—Mrs. Raymond M. Hill	55.35	.64	78.35
1004	Corpus Christi, Texas—Mrs. J. B. Craig	.75	.02	21.79
1005	Dallas, Texas—Mrs. Chester R. Cole	452.92	2.36	355.01
1006	Fayetteville, Ark.—Mrs. Ralph J. Goff	9.80	.41	—
1010	Houston, Texas—Mrs. W. J. Lett	172.05	.65	87.07
1011	Little Rock, Ark.—Mrs. Jas. R. Pierce, Jr.	35.68	.64	14.95
1012	Muskogee, Okla.—Mrs. Arthur G. Hays	16.10	.52	11.85
1014	Norman, Okla.—Mrs. M. F. Rhyne	19.70	.82	—
1015	Oklahoma City, Okla.—Mrs. Bill D. Halley	43.32	.22	16.50
1017	Nita Hill Stark—Mrs. Louis M. Smith	37.50	1.07	63.25
1018	San Antonio, Texas—Mrs. C. Adams	12.80	.26	.50
1019	Shreveport, La.—Marcelle Tarpy	26.07	.49	24.90
1022	Tulsa, Okla.—Mrs. Wm. C. Lamb	54.10	.36	31.05
1023	Tyler, Texas—Mrs. Walter Campbell	6.50	.26	2.85
1026	Stillwater, Okla.—Mrs. Ruth G. Morgan	54.40	1.70	46.00
1028	Baton Rouge, La.—	—	—	5.65
1029	McAlester, Okla.—Mrs. Walter Dell	27.35	3.04	14.40
1030	New Orleans, La.—Mrs. Geo. Latimer	5.75	.11	6.70
1031	Wichita Falls, Texas	—	—	2.50
1033	Fort Worth, Texas—Mrs. Sutherland Sykes	15.30	.26	1.25
1035	Midland, Texas	—	—	3.10
1039	Lubbock, Texas—Mrs. A. V. Weaver	5.40	.15	9.75
1040	Bartlesville, Okla.—Mrs. V. J. Nielson	36.85	.92	2.55
1042	Amarillo, Texas	8.50	.30	35.10
	Oklahoma A—Jeanne Thomas	22.50	.21	15.40
	Oklahoma B—Janet Thomas	31.65	.40	39.47
	Arkansas A—Susanne Johnson	5.50	.12	8.85
	Texas A—Rita C. Roberdeau	106.35	.95	38.05
	Texas B—Patsy Lake	95.10	1.21	20.75
	Texas I—Mrs. Kenneth Looper	13.27	.20	—
	Louisiana A—Mary Minor Bush	5.25	.09	30.40
	Louisiana B—Elizabeth Conger	2.00	.04	3.00
TOTAL FOR KAPPA PROVINCE YEAR 1954-55		\$1,377.81		
Kappa Province Alumnae Club Commissions				\$1,096.19
Kappa Province Active Chapter Commissions				281.62
TOTAL				\$1,377.81

LAMBDA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions	Commissions	Commissions
		Earned 1954-55	Earned Per Capita 1954-55	Earned Last Year 1953-54
1100	Boise, Idaho—Mrs. A. J. Arp	\$ 8.25	\$.23	\$ 25.27
1101	Bozeman, Mont.—Mrs. Jack Lovelace	6.15	.51	4.30
1102	Calgary, Alberta, Can.—Mrs. A. W. Howard	11.50	.31	—
1104	Edmonton, Alberta, Can.—Mary Mooney	13.00	.30	12.34
1105	Eugene, Ore.—Mrs. W. R. Hamilton	27.34	.61	14.60
1106	Olympia, Wash.—Mrs. Mary Ball	15.30	.81	—
1107	Portland, Ore.—Mrs. G. T. Custer	84.10	.53	56.25
1108	Salem, Ore.—Mrs. Peter Gunnar	46.65	.92	29.25
1109	Seattle, Wash.—Mrs. V. A. Menella	40.05	.33	41.65
1110	Spokane, Wash.—Mrs. R. L. Gamelin	97.65	1.12	55.05
1112	Wenatchee, Wash.—Mrs. Harry Fenton	74.70	3.25	43.70
1113	Yakima, Wash.—Mrs. Gerald Smith	56.90	2.03	65.85
1114	Everett, Wash.—	4.95	.31	10.20
1118	Tacoma, Wash.—Mrs. H. B. Gardner	28.67	.31	39.97
1120	Vancouver, B.C.—Doreen Fraser	38.80	2.16	6.00
1124	Coos Bay, Ore.—Mrs. T. W. Lynn	24.25	1.87	16.55
1125	Butte-Anaconda, Mont.—Katherine Grant McConnell	3.25	—	—
1126	Richland, Wash.—Mrs. P. M. Thompson	3.85	.26	—

Club No.	Name of Club, Chapter, and Chairman	Commissions Earned 1954-55	Commissions Earned Per Capita 1954-55	Commissions Earned Last Year 1953-54
	Alberta A—Lynn Houston	12.10	.38	—
	Montana A—Sandra Steeves	16.45	.25	10.15
	Washington A—Barbara Fleming	18.70	.26	4.70
	Washington B—Betse Cody	3.65	.08	5.10
	Washington I—Jeanne Tudor	27.20	1.13	17.55
	Oregon B—Barbara Jones	1.55	.04	1.35
	Oregon I—Gayle Rogers	7.10	.18	9.10
	Idaho A—Carolyn Chartrand	2.00	.04	—
	TOTAL FOR LAMBDA PROVINCE YEAR 1954-55	\$673.91		
	Lambda Province Alumnae Club Commissions			\$585.36
	Lambda Province Active Chapter Commissions			88.55
	TOTAL			\$673.91

MU PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions Earned 1954-55	Commissions Earned Per Capita 1954-55	Commissions Earned Last Year 1953-54
1200	Albuquerque, N.M.—No chairman	\$ 4.90	\$.10	\$ 6.35
1201	Berkeley, Calif.—Mrs. L. W. Prowd	14.90	.24	18.95
1202	El Paso, Texas—Mrs. H. K. Ripley	15.10	.54	18.15
1203	Fresno, Calif.—Mrs. Everett E. Norcross, Jr.	21.10	.59	13.15
1206	Long Beach, Calif.—Mrs. Fred Wright	2.85	.06	25.20
1207	Los Angeles, Calif.—Mrs. Harry E. Bartholomew			
	Los Angeles Jr.—Mrs. G. R. Heyler	67.10	.32	81.25
1208	Reno, Nev.—Mrs. E. R. Greenslet	37.00	.67	43.90
1210	Palo Alto, Calif.—Faith R. Kundert	14.95	.23	24.95
1211	Pasadena, Calif.—Mrs. W. G. Gordon	74.40	.33	82.90
1212	Phoenix, Ariz.—Mrs. R. W. Reynolds	25.70	.48	41.90
1213	Sacramento, Calif.—Mrs. M. F. Chauner	31.60	.67	16.25
1215	San Diego, Calif.—Mrs. Jas. A. Norton	10.25	.10	26.77
1216	San Francisco, Calif.—Mrs. L. C. Rhodes	52.75	.85	61.70
1217	San Jose, Calif.—Mrs. Grace E. Aldrich	139.60	7.76	114.45
1218	Santa Barbara, Calif.—Louise Dawson	13.15	.29	58.60
1219	Santa Monica, Calif.—Mrs. M. C. Vermas	67.75	1.54	79.05
1220	Tucson, Ariz.—Mrs. Myles C. Stewart	16.90	.39	8.70
1221	Marin County—Mrs. Boyd Quinn	5.40	.18	15.40
1223	San Mateo, Calif.—Mrs. F. T. Wolfe	40.51	1.16	17.10
1225	South Coast, Calif.—Iva Welsh	33.60	1.01	28.35
1226	San Fernando Valley—Mrs. T. K. Trumbo	38.20	1.36	102.07
1228	San Bernardino, Calif.—M. Regina Brennan	91.15	1.00	38.00
1229	Contra Costa, Calif.—Mrs. Robt. B. Smith	9.00	.64	.30
1230	Centinela Valley, Calif.—Mrs. Dudley F. Miller	7.00	.19	14.50
1231	Solano County, Calif.—Mrs. Howard Hodgden	26.30	2.39	27.40
1232	Roswell, N.M.—	1.00	.06	19.45
1233	Las Vegas, Nev.—			1.90
1235	Yuba Sutter, Calif.—	7.00	.54	1.10
1236	Valley of the Moon—Mrs. Jack Germond	77.19	4.82	57.55
	California B—Sally Tuller	45.20	.74	12.95
	California I—			3.90
	California A—Carol Ann Pobanz	9.52	.19	19.27
	California E—Donna Jean Baxter	65.00	1.55	73.75
	California Z—Barbara Balbach	29.30	2.09	6.25
	Arizona A—Eleanor Walker	15.80	.23	41.55
	New Mexico A—Mrs. J. A. Rohrer	17.70	.48	8.60
	TOTAL FOR MU PROVINCE YEAR 1954-55	\$1,128.84		
	Mu Province Alumnae Club Commissions			\$ 946.32
	Mu Province Active Chapter Commissions			182.52
	TOTAL			\$1,128.84

SAVE THE CHILDREN FEDERATION REPORT

The continued support since 1946 in the help to Save The Children Federation Fund is an inspiration to our organization. The interest shown in the repeated and generous assistance to the same child through several years has afforded much pleasure and satisfaction to many groups. Some children who have been sponsored over a period of two or three years have been able to get along without further help and these sponsorships to others where the need was most pressing.

Berkeley, California, Alumnae Club, Ontario Alpha, and Kansas Alpha have given full sponsorships this year. Harrisburg-Carlisle Pennsylvania Club and Manitoba Alpha have taken one together. The other contributions have been used frequently as a unit.

The contributions are as follows:

Berkeley, California Alumnae Club	\$96.00
Calgary, Alberta Alumnae Club	8.00
Harrisburg-Carlisle, Pennsylvania Club	48.00
Wilmington, Delaware Alumnae Club	10.00
Kansas A	96.00
Manitoba A	40.00
Ontario A	98.00
Wyoming A	5.00

Your contact member has enjoyed the opportunity of being of service and also the pleasure in the many contacts which this has made possible.

Respectfully submitted,
LOIS F. STOOLMAN, Contact Member

Committee Reports

CHAIRMAN OF THE SETTLEMENT SCHOOL COMMITTEE

This is a report of a year's co-operation and if you do not believe in co-operation, try running your car with only three wheels. The Settlement School can be visualized as a three-legged stool on which each leg is equally important. One leg on the Settlement School stool is the Pi Beta Phi membership; the second leg is the Settlement School Committee and Grand Council, and the third leg is the local staff. It is impossible to decide which leg is the most vital for unless all three function to give support, the stool cannot render the service for which it was intended.

The first leg, the Pi Beta Phi membership, voluntarily through the years without assessment has provided the financial support for the fraternity's philanthropic project through gifts of money, Arrowcraft sales and work. The Settlement School theme song to the membership could well be "You Made Me What I Am Today." Last year, 89 active chapters contributed and the following 7 Provinces (old) co-operated 100% in support of the Settlement School: Alpha West, Beta, Delta, Iota, Epsilon, Kappa, Mu.

Three chapters which gave \$100.00 or more were Indiana Gamma, \$100.00; Missouri Beta, \$150.00 and Texas Alpha, \$100.00.

There were 242 alumnae clubs which made gifts and 5 Provinces (old) supported the project 100%: Gamma, Epsilon, Delta, Iota, Mu.

There were 10 clubs which contributed \$150.00 or more and (*) marks those whose gifts were increased over the previous year.

St. Louis, Mo.	\$900.00	*Seattle, Wash.	\$200.00
*Houston, Tex.	400.00	Northern New Jersey	175.00
Kansas City, Mo.	300.00	Cleveland East	166.00
Philadelphia, Pa.	250.00	*Sabine District, Tex. .	165.00
Indianapolis, Ind.	210.00	Denver, Colo.	150.00

The new Newark-Granville, Ohio Club sent a Loyalty Day check in addition to the regular gift. There was a slight increase in the total sum of annual gifts and this trend was gratefully recognized and encouraged for the future.

Obviously the above income was not sufficient, but thanks to a large number of chapters and clubs, \$7987.31 was realized in magazine commissions. This was approximately \$500.00 more than last year and almost reached the goal of \$8000.00. It was encouraging to note that 119 clubs and 46 chapters increased their magazine commissions. Texas Alpha was highest among chapters and Denver, Colorado led the alumnae clubs. California Zeta and the San Jose, California Alumnae Club rated special mention for the highest commissions per capita. If all chapters and clubs realized how much the Settlement School budget counted on the additional funds from magazine commissions, they would work out a business-like method for securing greater sales.

Although no drive was made for funds to complete the furnishings of the Ruth Barrett Smith Staff House, additional money was received which will make possible future purchases to meet some needs. The generous friends who gave in addition to regular gifts were Newark-Granville, Ohio Club, Chicago South Club, Houston, Texas Club, Corpus Christi, Texas Club, Indianola, Iowa Club, Pittsburgh, Pa. Club.

Three clubs, Southwestern Indiana, Champaign-Urbana and Seattle, Washington sent final payments for their bedrooms and that meant all bedrooms were paid in full.

Mrs. D. C. Stevenson sent a birthday check to be used for something extra in the memorial room for her daughter, Suzanne Stevenson Knight. A tea cart in memory of Gladys Reineke Finch was purchased with the money from

Detroit, Michigan. With the money from Louisville Ky. two serving tables were added in honor of Emma Woerner, a former Settlement School treasurer. The three additions to the dining room match the cherry furniture and will see daily use. Albany, N.Y. Club presented a silver tray in memory of Dorothy Pavey as did the May Keller Club which honored May Keller. Even with these lovely gifts, the tea table leaves much to be desired when the staff has an open house.

The Health Center received the Sigma Phi Gamma Corrective Fund and this year the amount available was nearly double. This was used for glasses for the neediest cases. The Yuba-Sutter Club sent \$10 for medicinal supplies at the Health Center.

Through the years, individual members, clubs and friends have sent memorial gifts to Settlement School instead of flowers in times of bereavement. These have always accumulated until sufficient funds were available for the purchase of some special piece of equipment. It was voted to buy a deep freeze for the Staff House. Not only will this make it possible to freeze our own chickens and garden produce at the right moment, but it will allow economical purchase of meat in quantity. The present refrigeration did not have an ice-making unit; so the freezer will furnish ice cubes for the staff after Workshop.

Pi Phis found still another way to remember the school. Sums of money were sent to permit the librarian to add needed books to the Grace Coolidge Library. Many Christmas gifts to share with the three rural schools were received. Eventually these inadequate, one-room schools will disappear but until that day they are the only schools some of the mountain children will know.

What did this support with money accomplish? For one thing, it furnished teachers for Physical Education and Health, Arts and Crafts, Music, Woodworking and Journalism plus needed supplies for their classes. Pi Phi no longer operates the school, for the County reached the point where it could supply the basic educational program. The number of teachers was determined by the average daily attendance and this secured just enough for the minimum essentials. The fraternity supplied the additional teachers for subjects which are considered important in most schools throughout the country. About half of the children rode the school bus. They walked down the little mountain trails to wait along the highway for the bus.

Pi Phi money made it possible for children from remote mountain home to finish their high school education. In Pi Phi dorms for \$5 a month plus a willingness to work a specified number of hours each month, young people lived during the school year. The training obtained through the kitchen and dining room work was extremely valuable experience in a town which catered to the tourist trade as its main "industry."

This support made it possible to keep up the property which every 365 days grows a year older. The seventeen-year-old chlorinator gave out this fall and had to be replaced. From the standpoint of sanitation and economy, it was wise to dispose of the mules and to buy a tractor which did not eat feed during the winter. A stoker in the first furnace in Gatlinburg resulted in more economical, comfortable heat in Teachers' Cottage. Hot water heaters wore out just as buildings forty years in use needed patching, repairing and renovation. A wind storm blew down the Heath Center sign and necessitated replacement. In addition utilities were supplied with the funds. The County maintained the school buildings but buildings kept up by Pi Phi and the County could be easily distinguished due to the difference in standards. Future supervision promises better results.

The money supplied by the Pi Phis also protected the plant with adequate insurance. The Settlement School has always been safe-guarded in every way with insurance protection.

Committed to the preservation and spread of the crafts, it was fitting that the Settlement School housed the eleventh Summer Craft Workshop sponsored by Pi Beta Phi and the University of Tennessee. For several years this project has been self-supporting. It is an inspiring thought that Pi Phi came to bring educational privileges to this area but in turn found the people had the crafts which Pi Phi could help them share with the rest of the world. Through the Workshop students, the crafts have crossed the mountains to go into all parts of the country.

This year Pi Beta Phi and the University of Tennessee again united in the promotion of its first Foreign Craft Study Tour. There were twenty-four people who left July 20 for Norway, Sweden, Denmark, Finland, France and England where, under the tutelage of Professor Marian Heard of UT, Director of Craft Workshop and a member of Pi Beta Phi, they gained an appreciation of the craftsmen of other countries. It was interesting to see that eleven of the student tourists had attended Workshop at Settlement School.

You recall that the words of the song mentioned above went something like this.

"You made me what I am today;
I hope you're satisfied."

It is hoped that Pi Phi is proud of Settlement School and its contribution to that area, but it is hoped that the fraternity is not completely satisfied. A certain kind of dissatisfaction results in progress. It is not the leap at the start but the steady going that gets there. The Settlement School could have a magnificent plant but if the continued support of the membership was not forthcoming each year, the whole project would collapse. With continued high costs, Pi Phi groups are asked to rethink contributions annually for if gifts remain the same as they were ten years ago, it is a certain fact the Settlement School expenses have not done so. The Committee is grateful for the many hours of work and planning which made the financial support possible.

Everybody's business is nobody's business; hence a Settlement School Committee came into existence. The second leg of this "Settlement School stool," the Committee and Grand Council, assumed responsibility for this Pi Phi project. Money in the bank and a plant needed supervision and a staff as well as a program. Five women from different parts of the country served this year on the Committee and each had a specific assignment. There was a chairman, who functioned as most of those do, and there was Mrs. Thomas Graham, the treasurer, who spent hours of work receiving, recording and disbursing the Settlement School money. Mrs. Fred Archibald served as secretary; Mrs. Clare Dobler was the Publicity member and prepared material for Arrowcraft sales. She sent photos for newspapers when she was promised the prompt return of them. Both she and the chairman were always glad to help with program suggestions. It was hoped that the local presidents turned over the program material received in the fall mailing to the one in charge of the annual Settlement School program. Mrs. Dobler prepared copy for each issue of the ARROW which merited careful reading. This year Mrs. Frank Gibson's term expired and Mrs. Ray Finger, former Grand Secretary, replaced her. She will schedule the Slides and Films. It was decided unwise to ship the films to groups where there was no one intimately acquainted with the Settlement School. Through years of use, the movie has been repaired with consequent cuts so that the original continuity does not fit. Previous visits to the school in the capacity of an officer or Committee member plus the reading of the script will easily prepare such a member to make a running commentary throughout the movie. Without this background, the film will have little meaning. The koda-

chrome slides were used this year with an accompanying script. They offered an informative program for both actives and alumnae. Would it be possible this year for each group to ship these program aids to the next place promptly? It seems a little chore to perform but each year some have been disappointed because of failure to do so. Mrs. Henry Moore, Grand Treasurer, served as contact member from Grand Council and as former Settlement School treasurer brought great understanding to the job. The Grand President was consulted often and the chairman's monthly Committee letter was received by these two members of Grand Council plus the Grand Vice President.

At the annual Committee meeting, after the grounds and buildings were inspected, each staff member was interviewed. There were conferences with the auditor, insurance broker, the County Superintendent of Education and some of the local members of the Board of Education. Item by item the budget was reviewed and a new budget set up for the coming year. Each phase of Committee work was discussed. The Arrowcraft merchandise was studied and plans for the future were made with the Arrowcraft Manager and Supervisor of Weaving and Designer. Someone said that a committee is composed of women who keep the minutes and waste the hours. He did not get that impression from our meeting for the Committee worked from early until late to give its particular support to the project.

The third leg of the stool, the Settlement School staff, worked in Gatlinburg and the surrounding country in the name of Pi Beta Phi. Adequate funds and a plant could not maintain the Settlement School without the support of a good staff. The co-operation of this staff was a vital factor in the accomplishments of the last year. Marion Mueller, the Director, returned from her strenuous Convention duties as Manager of Arrowcraft to assume the responsibilities of the Director when Ruth Dyer retired in August 1954. Until the first of February, she also supervised Arrowcraft. Marion has always worked in the belief that there were many ways in which to help the mountain people, who lived in little homes tucked away on narrow roads. The older generation seem to be a forgotten people caught between the old and the new. They cannot take a job in Gatlinburg. The best they can do is to farm a little, raise some tobacco, weave and make some rustic furniture. They have real affection for the staff as shown by one woman when Mrs. Mueller visited her who said, "You 'uns always stay in such a hurry." The Director had local supervision of the staff and property and was Pi Beta Phi's representative in Gatlinburg.

Her assistant, Nancy Jo Hayes, taught one Journalism class which sponsored the HIGHLAND ECHO. She helped with the dorm girls and coached school plays. One important task was to serve as secretary of the Summer Craft Workshop which meant a great deal of correspondence during the early spring.

This year marked the 35th anniversary of the establishment of health service by the Pi Beta Phi Fraternity. For nearly twenty years of this time Marjorie Chalmers has served as the Pi Beta Phi nurse in charge of the Health Center. This has been a rather unusual set-up comparable to the several types of service given in most larger cities by the Public Health Visiting and School Nursing, Red Cross and Emergency Service. In this Atomic Age, our horizons have broadened and the Pi Phi nurse served as one of the 2 women from Sevier County on the Women's State Advisory Defense Committee. During the year Mrs. Chalmers organized and executed a number of clinics aside from the regular Friday afternoon open house. The Polio Clinic was held in the Health Center and buses, trucks, and cars brought children from "our" 3 rural schools as well as 6 other localities. There were 203 first and second graders who received the Salk vaccine. Classes for adults were conducted; instruction in the schools and at Scout troops was given. The annual school physical examinations were completed by November with reports of any defects sent to the parents. Complete records were

filed. The 3 rural schools had regular visits. Marjorie Chalmers enjoys the confidence and affection of her patients.

Elizabeth Rue, the new Manager of Arrowcraft, adapted quickly to the new tasks and began to make a place for herself at Settlement School and in the community. The mountain girls, who have been such loyal members of the Arrowcraft staff, continued happily under her management. Clubs will find Elizabeth anxious to help. When visiting the Arrowcraft Shop, be sure to ask for Mrs. Rue and she will also tell you how to find Mrs. Mueller who likes to meet visiting Pi Phis and to point out the interest spots.

Mrs. Tina McMorran, the Designer and Supervisor of Weaving, designed new Arrowcraft products as usual. Her tote bag made a great hit with the Province officers. It was Tina and Elizabeth, and Marion who came into close contact with the mountain folks. This outlet for the native handicraft has made it possible for these people to raise their standard of living. Pi Phis in general do not realize that our Government each year sends many foreign visitors to Arrowcraft for the express purpose of seeing how we have introduced fireside industry into that area. In July a group of Paraguayan educators, on a craft tour, were escorted by Mrs. Mueller for a whole day. The trip was prearranged through the Department of Education in Washington and included 24 people counting the bus driver. Marion arranged a visit to seven different craft centers and reported once again Pi Phi helped the community share its skill and craft with others.

As usual our staff co-operated with the Southern Highland Guild when the Fair was held in Asheville. We demonstrated weaving and contributed articles for the exhibits for we are members of the Guild. All profit from Arrowcraft went to the maintenance of Settlement School and much credit was deserved by the staff for its assistance to the clubs. Edna Cook, remembered by Miami Convention delegates, will soon leave to be married after nine years of service. Our best wishes follow her.

As mentioned previously, Marian Heard, the Convention Initiate at Miami, headed the eleventh annual Summer Craft Workshop. It was a huge success and reached the all-time high in attendance and the limit of our capacity to house students. There were 124 class enrollments representing 90 different people from 27 states and 2 foreign

countries. Nine Pi Phis were in the Workshop; three of them serving as Assistants were Hannah Norwood, Janet Kirby and Mary Jean Stoddard. Miss Heard secured an outstanding faculty with Kenneth Bates, the authority on Enameling, as a feature attraction. Winogene Redding was the Weaving instructor. It was a pleasure to welcome Gene for she was the Designer and Weaving Supervisor of Arrowcraft for over 16 years and did much for our weavers and Arrowcraft in the early days.

As usual, there was great enthusiasm among the students and the testimonies, which came unsolicited to the chairman, would thrill all Pi Phis. The contemplation of the far-reaching effect of this Workshop inspired the Committee to dream of future possibilities. Nothing ever happens to the world which did not first happen inside the mind of some man. The Workshop seems to offer assistance to people with various needs. First, there are those who earn a living as a teacher or producing craftsman. Physiotherapy makes use of the crafts. Community workers need training in recreational crafts as well as those agencies serving the handicapped. Psychiatrists recommend hobbies in these strenuous days. Medical science has added bonus years to the average life expectancy. Many elderly persons can lead productive lives and, in fact, need an interest. Who knows but there could be a series of Workshops beamed to meet definite needs. Located in a craft area which we have pioneered to preserve, the Settlement School is strategically placed to encourage mountain craftsmen and to give training to those in search of new skills. It might be that Pi Phi may have the opportunity to pioneer a second time in Gatlinburg. There are so many tempting places to park dotted along the road to success but we must look ahead to keep from falling behind. Maybe one of the present buildings, with a minimum expense, could be made to accommodate more people! Only he who sees the invisible can do the impossible.

Pi Beta Phi can be proud of the Settlement School project which cooperation for forty-three years has made possible. As Kipling said:

"It aint the guns nor armament
That makes the army as a whole.
It's the everlasting team work
Of every bloomin' soul."

VIRGINIA BRACKETT GREEN, *Chairman*

REPORT OF DIRECTOR OF SETTLEMENT SCHOOL 1955

"Each noble service that men have wrought
Was first conceived as a fruitful thought;
Each worthy cause with a future glorious
By quietly growing becomes victorious"

And so Settlement School grows and develops with its goal of service to humanity. This area presents a conflicting picture; Gatlinburg with its many tourist accommodations, while only a few miles distant are the typical mountaineer homes of many years vintage and an occasional new, modest house—all but a few equipped with electricity. With electricity one will find the modern washing machine, but because of the inadequate houses, more than likely it will be on the front porch.

Several bits of evidence of progress in the Burg are the new County gymnasium; a Town House in the making; a much-needed sewer system; several new motor courts and swimming pools; drastic changes on Roaring Fork for highway construction. While we are thirteen miles from the nearest train (and that a milk train!), the town now boasts a real train for children, Diesel engine with whistle which is somewhat startling to us former urbanites who have become accustomed to the birds, frogs, and constant babbling of Little Pigeon. A reminder of the old Gatlinburg is a large flock of ducks which creates considerable commotion when "mamma duck" decides to lead the ducklings across our highway from perhaps Arrowcraft lawn to Little

Pigeon—or back again perhaps to the Health Center. One cannot drive into the Burg very far without seeing one of the four Settlement School signs—Health Center or Arrowcraft, all on the main street. New dormitory signs should guide newcomers in their tour of Settlement School grounds.

Arrowcraft

Arrowcraft is a "must" for most Pi Phis and friends coming to Gatlinburg whether they are craft-minded or not. We are proud of our handicraft shop of the Southern Highlands, one of the few strictly handicraft shops in the area. More and more visitors from other lands come here each year to see our crafts. At this writing a party from Paraguay is scheduled, twenty-three educators interested in the crafts.

If you visit Arrowcraft, Elizabeth Rue, our new manager since February first, will probably greet you; and if time permits, take you on a tour through our shop, point out the newest items, perhaps a bargain; introduce you to the sales girls, all of whom are natives and several graduates of Pi Beta Phi high school. The figurines of our Founders which were presented by Northern New Jersey Alumnae Club to Pi Beta Phi at 1954 Convention are now suitably displayed in Arrowcraft. Even though I have seen them many times, I cannot look at them without a feeling of awe

and reverence. It seems most fitting that our Founders should be on display here at Settlement School—our living memorial to them.

Our Arrowcraft designer, Tina McMorrin, has recently completed her fifth altar hanging, this for a church in Georgia. Making these hangings is quite a large project which has to be done in late winter and spring after shipping season to our Clubs. The dossal at the Methodist and Episcopal Churches here in Gatlinburg were also designed and made by Tina.

Health Center

One cannot leave Arrowcraft without noting our Health Center—the scene of much activity throughout the year. Marjorie Chalmer's records of field visits, inoculations, health talks, individual inspections and examinations, chest X-rays show an increase over the fiscal year of 1954. The Sevier County Medical Association has had its monthly meetings at Health Center; classes in First Aid were offered to adults, twice a week in the evenings for five weeks; regular Friday clinics are held throughout the year; pre-school clinics are held in July; three series of classes in Home Nursing were offered.

Numerous gifts from Alumnae Clubs to Health Center have been distributed. Infants clothing, especially "hippies" are much in demand. Sigma Phi Gamma has contributed generously to the corrective Fund for eye examinations and glasses. And so, in many ways, our Health Center contributes to civic security.

School

Ruth Dyer's leaving as Director shortly before school started last year left quite a vacancy after she had been here ten years, yet we were thrown into a whirl of activities which continued until the end of May. Pi Phi again provided several extracurricular teachers—Arts and Crafts, Woodcraft, Music, Physical Education and Basketball Coach, Nurse and Health Center. Our Nancy Jo Hayes had a Journalism class in addition to her duties as assistant to the Director.

Ilene Smith who did practice teaching at Pi Beta Phi was a Workshop student last summer and is scheduled to teach Arts and Crafts this year. Carl Huskey will continue as woodcraft instructor. If Wanzie Tuttle makes as many improvements in the music department as last year, no doubt there will be some prima donnas springing forth. The primary music programs were as superior as the high school Glee Club. Earl Ogle's basketball season was most successful with both boys' and girls' teams going to the semifinals. Nancy Jo guided her Journalism group to the only "superior" rating for its publication in its class in East Tennessee. She and five Journalism students drove to Memphis for the Tennessee High School Press Association Convention where the award was received.

Two groups of practice teachers from the University of Tennessee were placed in the Gatlinburg school during the year. We had an informal get-together with each group. The fact that several practice teachers of recent years have come back to teach in the Burg proves that we really do not give too bad an impression.

The newest project of the school is a band which the P.T.A. is sponsoring. Undoubtedly this will add to school spirit especially when they step forth with uniforms which are not even in the embryo stage at this writing. Nancy Jo and I are both on P.T.A. Board. Carl Lewelling was appointed school principal this year. We all think Carl will be a good principal primarily because of his experience having taught in this school five years.

County Schools

Cartertown, Banner, and Glades are the three County schools which have received aid from our nurse and gifts from us at Christmas. However, to say these schools are bleak and barren is inadequate. Each is the traditional one-room school for grades one through eight. County

Superintendent Roy Ledwell cannot foresee consolidation for some time. The simplest things would be a treat for these youngsters—some of them our future dormitory students. Imagine! Several of our dormitory students last year had not been to Cherokee which is only thirty-two miles over the mountains from Gatlinburg. One high school dormitory girl who lives near the Glades had never been to Wears Valley—a possible fifteen miles distant.

Dormitories

Staff House has been the scene of many activities throughout the year. Open House for Ruth Dyer; another in June honoring Grand Council and Settlement School Committee; two informals for Practice Teachers; and two meetings of the Tennessee Division of Southern Highland Guild were the larger functions.

Part of the year the house was filled to capacity, several teachers and all the Workshop Staff have made quite a "family." Last year Stuart Dormitory was the home of eight high school girls who were chaperoned by our housekeeper, Lola Knipp. We were proud of our three seniors who had a high average, were in school activities, and still found time for their chores here at Settlement School. The girls seemed to develop dorm spirit and really liked "living in." One sophomore left two weeks after school started and was married shortly thereafter. She was only sixteen, but not young by the standards of the natives.

The small percentage of graduates in the High School indicates the lack of "students." The largest graduation class is twenty-nine, I believe. Last year's junior class was quite large—forty-three. It will be interesting to see how many complete their senior year. More and more of the graduates go to college—but a small percent of natives go beyond high school. However, we have one senior (dormitory) boy who seems sincere in his wish to become a geologist. If he continues, I hope we can help him fulfill his desire. No doubt more would go to college if a supplementary scholarship were available.

Mrs. Herman Henry from Pigeon Forge gave piano lessons two days a week in Stuart Dormitory during the school year. She has given lessons here several years, thus adding a bit of culture.

Farm

Richard Watson is our farmer, and a minister by avocation. He provides us with the usual garden, and tends chickens—thus providing much of our table supplies. This year our two mules, of the old era, gave way to a new walking tractor. (In our hills there would be many a spill if a man tried to ride a tractor.)

Workshop

Pi Beta Phi-University of Tennessee Workshop for 1955 could be classified a huge success from all reports. No doubt much credit should be given Marian Heard, Tennessee Gamma Workshop Director, and Convention Initiate in 1954. One could never find a more enthusiastic group of craftsmen. There were as many reasons for coming as the number of states represented—twenty-seven, plus Canada and Lebanon. Some were working toward degrees; a few had their own shops; many taught in various fields; one or two admittedly came "just for fun." Nine Pi Phis were in the group. Our dormitories were filled to capacity and when three cots were set up in the living room at Teachers' Cottage (across from my office), and one was placed in the pressing and sewing room at Staff House, one member of the staff said she was going to look under her bed to be sure nobody was under there. A spirit of fun prevailed along with the urge to study. We cannot keep from dreaming of bigger and better workshops.

Pi Beta Phi Auditorium

During the summer while touring our grounds one notes a huge sign "Gateway Theatre" which is at the entrance

of our high school building. This is Mr. John Richard's ninth season to lease Pi Phi auditorium. Nine former students of The American Academy of Dramatic Arts, New York City, are with him this summer. Their repertory of five plays has contributed to good entertainment for tourists as well as local residents.

Perhaps some of you have been fortunate enough to be in Gatlinburg on Old Timers' Day in June. This celebration is usually held in our Pi Beta Phi school auditorium. Our Arlie Watson and Neal Watson assume responsibility for the refreshment stand on our campus. Husband, Cow Calling; Duet, Trio, and Quartet Singing; Ballad Singing; Biggest Hunting and Fishing Tale; Old Harp Singing led by Haskew Travena; Corn Shucking Contest were part of the scheduled program. This year the program was dedicated to Wiley Oakley (deceased November, 1954), a native guide known by many as the "Roamin' Man of the Mountains."

Shortly before Mr. Richards and Company arrived the auditorium served as a hostelry for thirty-two stranded Boy Scouts from Florida. Their bus was temporarily out of order, due to a landslide hitting the parked bus while the scouts were climbing Mt. Le Conte. Quite a unique service for us, but deeply appreciated.

Gifts

It is heartening to receive so many gifts from alumnae and friends. Sometimes we do feel "far away" and when a gift comes for the school from afar, one cannot help realizing the magnitude of our Pi Beta Phi project here in the mountains.

Numerous gifts from Clubs, Active Chapters, and individuals were received at Christmas. These were for Staff, dormitories, school children, and some needy in the area. Pi Phi helped Santa provide one gift in Christmas wrappings for each child in the three county schools. Gifts of money made possible a treat of oranges for all the children. A check from Pittsburgh Alumnae Club specified that it be used for records. Several books were added to our Grace Coolidge Library—Washington, D.C., Alumnae Club continued with its custom of giving memorial books. It is an open field for one to play Santa and most gratifying to see the resulting bit of happiness, especially with the County children.

Our Ruth Barrett Smith Staff House fared well—with two new serving tables and a tea cart made in cherry to match our three large dining tables. Carl Huskey, our woodcraft instructor in the school, made them in his shop five miles out in the Glades. Two silver trays were added to our treasures, contributing considerably to the attractiveness of our tea table. Donors—Albany Alumnae Club in

memory of Dorothy Simpson Pavey, Richmond Alumnae Club in honor of Dr. May L. Keller.

Improvements of Grounds

Something is always "going on" at Settlement School, and even though you now have a birdseye view I feel attention should be called to a few of our major improvements. Those of you who are familiar with the grounds would miss the shed which was back of Teachers' Cottage. It has given way for extra parking space, rock wall and flowers at one end adding to the landscape. The first furnace in Gatlinburg still serves Teachers' Cottage quite well, and this year a stoker was added, thus eliminating the last bit of handfiring for Arlie. The smile and words of appreciation from Arlie are certainly worth all the stoker cost. Now he does not have to come over before breakfast! At one time he had seven furnaces to hand-fire.

The old log cabin (our museum piece on the place) was braced and reshingled with shakes (hand hewn from lumber from Pi Beta Phi hill).

The enrollment in the school has increased so we are constantly trying to keep abreast of the times. Traffic has likewise increased. This spring our school lane was black-topped part way, and an extra coat of oil and gravel given the rest. There were many "thanks" for that, because the lane had been quite muddy and full of holes.

Staff

Needless to say there is a constant struggle to keep all in repair on our grounds, forty-three years of wear, plus an ever-present effort to keep abreast of the times keeps our staff on the alert all the time. A most cooperative staff has helped fulfill our work. I have not mentioned Mrs. Lela Adams whose official title is "cook," but is always willing to pitch in wherever she is needed. Arlie Watson is as loyal as any Pi Phi—having been here as maintenance man for twenty-eight years. If it is ten o'clock at night, or all night long that he is needed for an emergency, you can be sure he will stand by and not complain. His son, Neal, is a most efficient co-worker with his father. It is due to Arlie and Neal that the Arrowcraft Express packages are crated, if necessary, and hauled thirteen miles distant to Sevierville. We can count on our truck going through the most inclement weather. Nancy Jo Hayes, Tennessee Gamma, has helped me most efficiently—always ready to carry on. It is indeed a privilege and a challenge to be here at Settlement School in this land of high horizons with its ever-changing views which "quicken the pulse, clear the mind, and make humble the heart."

Respectfully submitted,

MARION W. MUELLER

**Come to Convention, Huntington-Sheraton Hotel, Pasadena,
California, June 24-30, 1956.**

Standing Committees

HOLT HOUSE COMMITTEE

The Holt House Committee, with two new members, Elizabeth Clark, Joplin, Missouri, and Madge Fischer, Cedar Rapids, Iowa, met in Monmouth October 28, 29, 1954. At that time the committee attempted to plan, not only for the current year but a few years hence, for our budget will not allow all the necessary "up-keep" expenses as they come up. The usual items must be taken care of each year, furnace cleaned, gutters cleaned, piano tuned, floor of front porch painted, etc. Mrs. Johnson, our hostess, had lived with a very shabby bedroom for some time but now her new wall paper makes a bright, cheerful room. The one major project, one we all dread to see coming to our own homes, the committee decided to face this spring—an outside paint job and the contract was let last month to a firm who did the original work and a very satisfactory one. The cost will be \$536.47. Next year we hope to be able to do some redecorating on the inside. How it hurts to part with beautiful, old trees, but the time has come when some must go, so this spring, several are being removed, others trimmed and shaped, all to the dreaded expense of over \$200.00. These figures are given to you so that clubs and chapters will know where your contributions go and how much they are needed and appreciated and to assure you that the house is being cared for in such a manner that it may fulfill its real purpose: to serve as a useful memorial to the Founders of Pi Beta Phi.

Holt House continues to be the center of social life in Monmouth and residents are grateful of the privilege of entertaining there. From June 1954 to June 1955 the house was used 96 times, as against 72 times the previous year. The New Century Club and PEO rent the house twice a month for their regular meetings; other clubs occasionally. It has been the setting for 9 bridal showers this year and 2 wedding receptions. The Illinois Beta-Delta chapter enjoyed a day there and the Iowa Alpha Chapter was driven over by the alumnae from Mt. Pleasant. You must be told of a unique and thrilling rental; Mrs. Van Pelt, a former Monmouth resident now residing in California, returned to Monmouth in January for a visit. Some of her friends reserved Holt House for an afternoon and evening so that she might receive all her old friends. Mrs. Van Pelt had known many of the Founders and was delighted with the charm of Holt House and the opportunity to enjoy it.

The Holt House slides and the Holt House films have traveled far and wide. The films have been used 12 times and the slides 13 times. Michigan Gamma used the colored slides on a Panhellenic TV show and I am sure we are all proud of the publicity it must have given Pi Phi. The Duluth Club presented Minnesota Alpha with a set of slides and the pledge class of California Delta is giving a set to its chapter. New slides have been taken recently, bringing the total to 35, to be loaned to clubs and chapters for a fee of \$1.00, just enough to take care of mailing and replacement. Reservations are being made for next year through the HH Chairman. Films are to be reserved through the film chairman listed in the ARROW. The purchase price of the colored slides are 30¢ each, 12 to 20 making an attractive set.

One bedroom upstairs has been used as a guest room, mostly for wraps. This year the committee has converted this room into a library. Book cases have been installed to hold books written by Pi Phi authors; it is amazing the number received each year.

Space does not permit the list of all special gifts to Holt House since the last report but a few "novel ideas" are interesting. On Chapter Loyalty Day, the Omaha, Nebraska Club took up a collection for the Marker Fund. D.C. Alpha asked their girls to bring pennies equal to the

number of years of their ages the money to be sent to Holt House on Founders Day. Several clubs have sent a special donation to be used toward the marker, that fund having reached over \$100.00; a little more and the order can be placed. Lexington, Kentucky Club sent to the house a dozen silver spoons and a dozen silver forks, honoring Marian Jones Tyte of that club and a member of the present Holt House Committee.

The Leon Pescheret etchings of Holt House are still available at \$1.50. Many clubs have given them to chapters to be hung in the chapter room with their charter; they may be ordered from the HH Chairman.

Congratulations go out to our 100% contributors:
Provinces—Epsilon and Eta.
Chapters—Alpha East, Epsilon, Eta, Kappa Mu.
Clubs—Delta, Epsilon, Eta.

HIGHEST CONTRIBUTORS

Provinces	Chapters and Clubs
\$419.00—Kappa	\$50.00—Texas A
375.00—Eta	Louisiana A
290.00—Mu	35.00—Oklahoma A
251.25—Iota	30.00—Denver, Colo.
247.50—Beta	25.00—Illinois A
	Kansas B
	Arizona A
	Pittsburgh, Pa.
	Pittsburgh, South Hills
	North Shore, Chicago, Ill.
	Kansas City, Mo.

The Holt House Committee, working in the interest of your fraternity, wishes to take this opportunity to thank all the clubs and chapters for the generous donations and the continued support that makes possible the maintenance of the birthplace of Pi Beta Phi. To the members of Grand Council, to the Province Officers and to the Director of Central Office, the chairman wishes to express her sincere appreciation of all they have done to further the development of Holt House.

Respectfully submitted,
MAURINE COOK, *Chairman*

100% CONTRIBUTORS

Provinces	Chapters	Clubs
Delta	Alpha West	Delta
Epsilon	Delta	Epsilon
Eta	Epsilon	Eta
Iota	Zeta	Iota
	Eta	
	Iota	
	Kappa	
	Mu	

HIGHEST CONTRIBUTORS

Provinces	Chapters
Kappa	Louisiana A
Eta	Texas A
Mu	Oklahoma A
Beta	Illinois A
Iota	Kansas B
	Arizona A

\$20.00 Contributors

1. San Antonio, Tex.	\$35.00	California B	\$50.00
2. Denver, Colo.	30.00	California Δ	50.00
3. Pittsburgh, Pa.	25.00	Illinois E	
4. Pittsburgh-South Hills	25.00	Kentucky A	
	25.00	Louisiana B	
5. North Shore, Chicago	25.00	Milwaukee, Wis.	
6. Kansas City, Mo.	25.00	Monmouth, Ill.	
		Ohio B	
		Portland, Ore.	
		Tennessee B	
		Wisconsin A	
		Wisconsin Γ	

Province Name	No. of Chapters giving	Amount from Chapters	No. of Clubs giving	Amount from Clubs	Total from Province
Alpha East	5	40.00	7	23.00	63.00
Alpha West	5	40.00	12	62.00	102.00
Beta	10	100.00	22	162.50	262.50
Gamma	4	45.61	10	57.00	102.61
Delta	9	80.00	23	113.50	193.50
Epsilon	7	77.50	12	97.50	175.00
Zeta	6	42.00	11	57.50	99.50
Eta	9	160.00	25	215.00	375.00
Theta	6	55.00	14	62.00	117.00
Iota	9	100.00	21	152.25	252.25
Kappa	8	185.00	33	234.00	419.00
Lambda	7	75.00	19	126.00	201.00
Mu	8	96.00	33	196.00	292.00
	93	1,096.11	242	1,558.25	2,654.36
Total Contributions from Actives and Alumnae					\$2,654.36

DISBURSEMENTS AND RECEIPTS FROM MAY 31, 1954 TO JULY 15, 1955

Receipts		
Contributions	\$2,654.36	
Holt House Revenue	245.50	
Miscellaneous	47.08	
Total Receipts	\$2,946.94	\$2,946.94
Balance on hand June 1, 1954	\$5,396.76	
Balance in Petty Cash	25.03	
Total Balance June 1, 1954	\$3,421.79	\$3,421.79
		\$6,368.73
Disbursements		
Utilities	\$ 378.86	
From Petty Cash by hostess		
Water	24.59	
Telephone	61.94	
Yard Care	58.86	

Laundry	5.50	
Minor repairs, cleaning	121.64	
Supplies	31.36	
Additional Authorized Expense		
Cleaning gutters	6.00	
Storms and screens	19.50	
Decorating	50.56	
Rug cleaned	34.48	
Furnace	4.95	
Piano tuned	10.15	
Mail box	5.00	
Tree removed	151.00	
Planting	18.09	
House Furnishings		
Curtains	9.12	
Bookcase	40.29	
Material to cover chairs	15.05	
Rubber pads	7.29	
Rug Pad	12.24	
Committee Meeting Expense	178.46	
Treasurers' additional expense		
Checkbook and stamp	4.85	
Safety deposit box	3.30	
Postage, Supplies, Express from Detroit	34.96	
Insurance on house furnishings	48.13	
Property Taxes	384.14	
Hostess Salary less taxes	1,045.87	
Taxes on Salary (5 quarters)	111.47	
Vacation replacement	28.25	
Gift	10.00	
Slides, Films, Postage on same	17.26	
Etchings	13.05	
Total Disbursements	\$2,946.21	\$2,946.21
Balance on hand July 15, 1955		3,376.38
Petty Cash on hand July 1955		46.14
		\$6,368.73

The above includes 128.56 in Marker Fund. This fund was started at Convention 1954, by Chairman Holt House Committee, Mrs. Cook.

PI BETA PHI CANADIAN PROJECT

It is with pleasure that we present the first report on the infant Pi Beta Phi Canadian project, for it has been in existence on a coast-to-coast basis for almost a year. It is a fund established in the eight Canadian schools of social work where it is used to make interest-free loans to graduate students for financing their training or in meeting temporary or emergency needs. The \$2,140 subscribed last year was distributed among the schools and loans have been made to nine students in sums varying from \$50 to \$270.

Here are a few examples. At the University of British Columbia a student who was completing the final year of the social work course would have been unable to continue his studies without the assistance of the \$150 loan from our fund. At Laval University one loan of \$100 was made to a student who fell ill and had to face emergency expenses, and another loan of \$100 to a student who was an accepted candidate for a bursary but needed the money before receiving his monthly allowance (and of course he has already repaid the loan). The director of the McGill University School of Social Work writes: "Due to our extreme need for bursaries this past year this money (\$270) was loaned to a promising first year student who would not have been able to enroll without this assistance to help cover the fees." The directors of all of the schools have mentioned their gratitude and that of their students for this fund and several have congratulated the fraternity on our interest and initiative in starting the project.

The following is a summary of the contributions to the fund for the past year and for the coming academic year:

	1954	1955
Calgary Alumnae Club	\$ 50.00	—
Edmonton Alumnae Club	75.00	75.00
London Alumnae Club	200.00	75.00
Montreal Alumnae Club	250.00	250.00
Toronto Alumnae Club	1,150.00	400.00
Vancouver Alumnae Club	—	25.00
Winnipeg Alumnae Club	50.00	128.75

Alberta Alpha Chapter	15.00	35.00
Manitoba Alpha Chapter	200.00	50.00
Nova Scotia Alpha Chapter	—	50.00
Ontario Alpha Chapter	*	100.11
Ontario Beta Chapter	150.00	—
Total	\$2,140.00	\$1,188.90

* In 1952 this chapter helped the Toronto Alumnae Club to raise the amount mentioned above. This money was used at the Toronto school from January, 1953 to September, 1954 when \$750 was recalled for use in the national project, as had been stipulated. It is interesting to note that in the 2½ years in which the Pi Beta Phi Canadian Loan Fund has been in use at the Toronto school twenty loans totalling \$2,630 have been made, and all but \$350 has been repaid. Thus the loan fund is truly a revolving one.

We haven't heard how all the clubs and chapters raised their money but it is noteworthy that the Montreal Alumnae Club, which is small in number, made their \$250 at a bridge marathon and at a party after one of the intercollegiate games; a theatre night netted \$400 for the Toronto Alumnae Club's donation; the Manitoba Alpha Chapter had a rummage sale and the Ontario Alpha Chapter a home baking sale.

Marianne Saunders of Winnipeg, and Isabel Sankey and Marian Pipe of Toronto, who served as chairmen for the project in its initial stages, deserve much praise for their devoted work. It was Mrs. Sankey who in 1951 proposed that the loan fund be the Canadian project, gathered the data from the schools of social work, and outlined the proposed administration of the fund. We are also grateful to the Chairman for the Western Area, Marjorie Bowker of Edmonton, for she has taken a keen interest in the project and has contributed many excellent ideas.

It is felt that the intercommunication that results from this project will bind the total Canadian membership together, thus strengthening the fraternity in Canada, and therefore the fraternity as a whole.

Respectfully submitted,

LILLIAS MACINTYRE

CENTENNIAL FUND COMMITTEE

The aim of the committee was to acquaint Pi Beta Phi alumnae with the proposed plan to commemorate our Founders with a lasting memorial.

Each member of the committee was sent a letter explaining the proposed plan and asking her cooperation in spreading the news of the committee's work.

Miss Elizabeth Johnson of the San Fernando Valley Alumnae Club was chosen as treasurer for the committee and has served diligently.

A letter was sent through Pi Beta Phi Central Office, in January, to each alumnae group explaining the program to date.

A letter was also sent to Mrs. Alford for publication in the Spring issue of the ARROW.

As a tribute to Emma Brownlee Kilgore, it was suggested that each alumna contribute a dollar toward the Convention Fund at her Founders' Day celebration.

Your chairman stressed in each of her letters to alumnae groups that contributions should be voluntary. To me it should be one of love, joy, pride and service.

Perhaps this appears to have been a very slow year, but I firmly believe we should progress slowly and carefully so that we can go forward and upward. Each year our first aim should be to promote interest.

Many letters were written to groups who wrote asking

specific questions about the type of project proposed. To each I explained that due to changing conditions and the length of time involved, no specific plan had even been suggested.

BETTY C. GEORGE

PI BETA PHI CENTENNIAL FUND

June 11, 1955

1955	<i>Receipts</i>	
2-18	Received from Olivia Moore, Grand Treasurer as working balance ...	\$ 200.00
4-5-6-10	Contributions from Alumnae Clubs ...	1,652.65
	Contributions from 3 individual Phi Phis	38.00
	Contributions from other sources ..	6.00
	(Small Clubs Forum)	
6-11	Total received to date	\$1,896.65
1955	<i>Expenditures</i>	
2-19	Letters, postage, expense for Betty George, Centennial Committee Chairman	\$ 21.99
5-28	Postage expense for Elizabeth Johnson, Centennial Committee Treasurer	5.00
6-11-55	Expenditures to date	\$ 26.99
6-11-55	Balance to date in Centennial Fund	\$1,869.66

ELIZABETH JOHNSON

COMMITTEE ON SCHOLARSHIP

The Committee on Scholarship is pleased to announce that the second highest number of chapters ever recorded reported scholarship rankings in the upper third for 1953-1954. Although this number, 61, was below the all-time high of 63 for the preceding year, and two more chapters were included, another comparison is more favorable to 1953-1954. The number of chapters first on their campuses for one semester or quarter, or for two quarters, increased from 15 to 19, making a total number of 29 chapters first for one or more of their reports for the year. Following is a comparison of the two years:

	1952-1953	1953-1954
First on their campuses	10	10
Others in the upper third	53	50
Middle third	28	30
Lower third exclusive of lowest	3	7
Lowest	4	3
First for one semester or quarter	13	17
First for two quarters	2	2
Lowest for one semester	2	6

Theta Province has the honor of reaching the scholarship goal for Pi Beta Phi chapters, which was set many years ago, EVERY CHAPTER IN THE UPPER THIRD. This province had two chapters first for the year and another first for one semester. Delta, Zeta and Iota Provinces had all chapters except one in the upper third for the year. These exceptions in each province were in the middle third, close to the upper third. Each Province had one chapter first for the year. Zeta had four of its other five chapters first for one semester or quarter. Delta had two chapters first for one semester. Two of Iota's chapters were first for two quarters, and one was first for one quarter.

Of the ten chapters which were first the preceding year four remained first in 1953-1954, Massachusetts B, Iowa A, Kansas A, and Montana A. Five remained in the upper third, but below first, Ohio A, Indiana Z, South Dakota A, Wyoming A, and California E. One, Washington I, dropped to lowest.

There were 51 chapters which remained in the same classification as the preceding year. Four of these were first for both years; 32, in the upper third; 13, in the middle third; and two, lowest. Nineteen chapters moved up to a higher group and 25 dropped to a lower classification.

The above statistics are illustrative of the degree of fluctuation in campus scholarship ranking from year to year. However, there is a group of 16 chapters which merits high commendation for maintaining an upper third rank for the five year period ending with 1953-1954.

IN UPPER THIRD FOR FIVE CONSECUTIVE YEARS

Massachusetts B	Illinois Z	Oklahoma A
Ohio A	Manitoba A	Oklahoma B
Ohio Z	Iowa A	Texas A
Indiana I	Kansas A	Idaho A
Alabama A	Kansas B	California E
	Wyoming A	

Iowa A, awarded the Kappa Province Scholarship Plaque at the Miami Beach Convention as the chapter first in scholarship on its campus for the most consecutive semesters or quarters prior to convention, does not appear on the above list. This chapter had the misfortune to fall slightly below the upper third in 1949-1950, but it has the unique distinction of having been first on its campus for eight of the last nine years!

It is gratifying to report that several chapters with a previous low record for a number of years have advanced into the middle or upper third or to a first ranking. This was made possible by a determination on the part of the chapters to excel in scholarship, by wise planning, and efficient guidance.

Scholarship Achievement Certificates were sent to the 91 chapters whose scholarship chairmen sent applications for them. The committee regrets that the girls highest in scholarship in the other 11 chapters did not receive the certificates to which they are entitled.

The winter issue of the ARROW contained a condensed Honor Students report with a summary of the numbers of Pi Beta Phis elected to Phi Beta Kappa, Phi Kappa Phi, and their equivalents; and of the number who received graduation honors. A total of 220 of these honors was reported, an increase of 35 over the preceding year. In the spring issue of the ARROW photographs of 80 elected to the Honor Societies appeared and the names of 27 others whose photographs had not been sent were listed. It is unfortunate that the reduced budget of the ARROW made it necessary to omit the names of the 99 girls who had been graduated with honors and the photographs of a number of them.

Following is a partial report for 1954-1955, omitting the 16 chapters which are issued comparative NPC averages only once a year:

	1st semester or first quarter 1954-1955	Second quarter
First on their campuses	15	2
Others in upper third	37	10
Middle third	22	2
Lower third exclusive of lowest	4	1
Lowest	0	0
Reports not received	2	1

Chapters which ranked first on the annual report for 1953-54 and retained that position the first semester or quarter of the current year:

Massachusetts B	Oklahoma A
Indiana Δ	Texas Γ
Iowa A	Montana A
Iowa Γ (also 2nd quarter)	

Other chapters first for first semester or quarter of 1954-1955:

Nova Scotia A	Alabama B
Maine A	Illinois Z
Missouri B	Colorado B
	Wyoming A (also 2nd quarter)

Pat Beckwith is the winner of the third annual Adda Prentice Williams Chapter Scholarship Chairman's Award. This is a \$25.00 cash award to the chapter scholarship chairman who has "set up the most effective scholarship promotion program." Connie Sims, Kansas Alpha, was a close second. Both chairmen had scholarship programs worthy of high commendation. They provide for incentives for working for high scholastic standards; for the guidance of pledges; for the cooperation in planning with chapter officers and other chairmen; for assistance to members who need it; for supervised study when necessary; for individual attention to individual needs; for flexibility; for originality; for inspiring their chapters to want to make the effort and the occasional sacrifices necessary to maintain high scholastic levels.

The scholarship programs of all the chairmen nominated for this award by the Province Scholarship Supervisors are excellently planned to meet the needs of the chapters. Below are the province nominees:

- Alpha East—Audrey McCarthy, Massachusetts A
- Alpha West—Barbara Travis, New York Δ
- Beta—Helen Herr, Pennsylvania Γ
- Gamma—Rose Truesdale, South Carolina A
- Delta—Evelyn Jameson, Indiana Δ
- Epsilon—Mary Helen Barnidge, Missouri B
- Zeta—Patsy Ryan, Alabama B
- Eta—Judy Hendricks and Jane Theim, Illinois Z
- Theta—Dorothy Will, Iowa Γ
- Iota—Connie Sims, Kansas A
- Kappa—Virginia Carr, Texas Γ
- Lambda—Pat Beckwith, Oregon Γ
- Mu—June McDermott, California E

The work of supervising chapter scholarship chairman involves the cooperation of 237 devoted Pi Beta Phis ranging from Grand Council to the chapter scholarship chairmen. I am deeply appreciative of the services given by

so many to the challenging task of promoting better scholarship, and especially by the loyal Province Scholarship Supervisors, who devote innumerable hours to the painstaking and constructive task of advising the chapters and leading them toward higher scholarship goals.

Respectfully submitted,
MARIE WEST WEVER
Chairman Committee on Scholarship

PI BETA PHI FORMULA AVERAGES FOR 1953-54

CHAPTERS FIRST ON THEIR CAMPUSES—10	
Massachusetts B 40.00	Iowa A 40.00
Indiana Δ 40.00	Iowa Γ 40.00
Florida Γ 40.00	Kansas A 40.00
Wisconsin B 40.00	Montana A 40.00

OTHER CHAPTERS IN THE UPPER THIRD—49			
Alabama B 39.95	Manitoba A 34.57	Utah A 30.22	
California E 39.15	Michigan Γ 34.45	Maine A 30.00	
Pennsylvania Γ 39.00	Kansas B 33.55	Michigan B 30.00	
Oregon Γ 38.80	Wisconsin A 32.68	Connecticut A 29.93	
Arizona A 38.19	Vermont A 32.09	Texas A 29.79	
Florida B 36.96	Georgia A 32.08	Missouri A 28.89	
Indiana B 36.88	Tennessee A 31.62	Ohio A 28.85	
Washington A 36.72	North Carolina B 31.24	Colorado A 28.40	
Wyoming A 35.74	B 31.32	Oregon A 28.30	
Alabama A 35.64	Indiana E 31.04	North Carolina A 26.95	
Colorado B 35.47	Iowa B 31.04	A 26.29	
Iowa Z 35.37	North Dakota A 30.98	Missouri Γ 26.29	
Ontario A 35.29	Missouri B 30.86	Indiana Z 26.04	
Oregon B 35.15	California Δ 30.76	Ohio Δ 25.97	
Indiana Γ 35.08	Illinois E 30.67	Indiana A 25.11	
Ohio E 34.80	Minnesota A 30.29	South Dakota A 25.00	
Ohio Z 34.64	Illinois Z 30.25	Idaho A 25.00	
Oklahoma B 34.60			

CHAPTERS FIRST FOR TWO QUARTERS—2	
Colorado B	Wyoming A

CHAPTERS FIRST FOR ONE QUARTER OR SEMESTER—17		
Maine A	Alabama A	Washington A
Pennsylvania Γ	Alabama B	Oregon B
Ohio E	Florida A	Oregon Γ
North Carolina B	Florida B	California E
Michigan A	North Dakota A	Arizona A
Indiana Γ	Utah A	

CHAPTERS IN THE MIDDLE THIRD—30			
West Virginia A 24.27	Nebraska B 21.90	Louisiana A 18.08	
Ohio B 24.08	New York A 30.73	New York Δ 17.26	
New York Γ 23.59	Washington B 20.53	Virginia A 15.59	
Pennsylvania B 23.32	Massachusetts A 20.12	Kentucky A 14.88	
Arkansas A 22.55	West Virginia B 20.00	Tennessee Γ 13.71	
Texas B 22.55	Michigan A 20.00	Illinois B-Δ 13.71	
Pennsylvania E 22.45	Maryland B 19.96	California B 13.39	
Florida A 22.19	Alberta A 19.86	Tennessee B 12.72	
New Mexico A 22.03	Louisiana B 19.39	California Z 12.64	
Virginia Γ 22.00	California Γ 19.28	D.C. A 10.25	

CHAPTERS IN THE LOWER THIRD EXCLUSIVE OF LOWEST—7			
Illinois Θ 9.63	Nevada A 6.52	Wisconsin Γ 5.54	
Vermont B 9.56	South Carolina A 6.30	Illinois A 4.89	
Illinois H 6.30			

CHAPTERS LOWEST ON THEIR CAMPUSES—3		
Nova Scotia A 0.00	Ontario B 0.00	Washington Γ 0.00

CHAPTERS LOWEST FOR ONE SEMESTER—6		
South Carolina A	Wisconsin Γ	Illinois Θ
Michigan A	Illinois A	Nevada A

COMMITTEE ON TRANSFERS

Pi Beta Phis from all over the United States and Canada have made new friends by transferring to other campuses where there are chapters of the fraternity. Much experience has been gained through the exchanging of ideas between members of different chapters. The original chapters have tried to help their sisters meet new friends by sending Introduction of Transfer blanks to the new chapters. One-hundred and eighty-nine Pi Phis were reported to have transferred to other campuses with Pi Phi chapters. This is an increase of seven over last year and 75 over the year before. There were many other girls who transferred to colleges and universities that have no Pi Phi chapters.

On the whole there was a great improvement in coopera-

tion from the chapters to this committee. Information which was requested was received promptly and in most cases in very good form. However, eight chapters made no reply even though they received two letters requesting information. Six provinces were complete in sending reports. They are: Alpha East, Alpha West, Delta, Iota, Kappa and Mu.

A total of 62 chapters received a perfect grade for cooperation with this committee. This is 15 more than last year. These chapters are: New York A, Maine A, Vermont A, Vermont B, Massachusetts B, Ohio E, Ohio Z, Ohio Δ, Ohio B, Ohio A, Pennsylvania B, Pennsylvania E, North Carolina B, North Carolina A, Virginia Γ, D.C. A, Mary-

land B, Michigan I, Indiana A, Indiana B, Indiana D, Indiana E, Tennessee A, Tennessee B, Tennessee I, Missouri B, Georgia A, Florida A, Florida B, Alabama A, Wisconsin A, Wisconsin B, Wisconsin I, Illinois Z, Iowa A, Iowa I, Iowa Z, Minnesota A, North Dakota A, Manitoba A, Wyoming A, Colorado A, Kansas A, Kansas B, Nebraska B, South Dakota A, Louisiana A, Texas A, Texas B, Texas I, Arkansas A, Oklahoma A, Oklahoma B, Alberta A, Montana A, Oregon A, Oregon B, Oregon I, Arizona A, California B, California D, and California E.

The five provinces with the largest percentage of chapters receiving a perfect grade are: Gamma, Zeta, Theta, Iota, and Kappa.

COMMITTEE ON FRATERNITY STUDY AND EXAMINATION

PLEDGE EXAMINATION

Prov.	No. Chapters	No. Examined	Prov. Av.
Alpha East	7	134	97.4
Alpha West	5	73	97.9
Beta	11	250	96.6
Gamma	7	159	97.5
Delta	9	211	97.
Epsilon	7	118	96.9
Zeta	6	118	98.3
Eta	9	204	99.7
Theta	7	112	99.8
Iota	9	240	98.9
Kappa	8	268	97.9
Lambda	9	187	96.7
Mu	8	153	97.5

ACTIVE CHAPTER EXAMINATION

Prov.	No. Chapters	No. Examined	Prov. Av.
Alpha East	7	256	97.9
Alpha West	5	151	96.9
Beta	11	353	97.7
Gamma	7	245	96.6
Delta	9	314	95.
Epsilon	7	209	94.4
Zeta	6	152	97.6
Eta	9	411	99.8
Theta	7	181	99.
Iota	9	318	98.8
Kappa	8	369	96.6
Lambda	9	303	98.2
Mu	8	232	97.

The work of the Fraternity Study and Examination Committee has been generally satisfactory this year. The super-

visors had good contacts with their chapters, and there have been no particular problems.

The new pledge book was used for the first time in the pre-initiation education program. It is up-to-date and includes excellent background material for Pi Phi beginners.

The active examination was revised in an attempt to meet some of the criticism voiced at the 1954 convention. It seems to have been well received both by the chapters and by the supervisors.

Two procedural changes were made in the active examination program. The chapter vice-president was in charge for the first time, a step designed to obtain more responsible leadership. The chapters were also requested to plan a Pi Phi night program around the questions which were matters of individual opinion.

It was a thrill to read the opinions expressed by the girls about the fraternity and its meaning for them. Their idealism and enthusiasm are a real inspiration.

This report is submitted with appreciation and thanks to the hard-working Province Supervisors who graded the many examination papers during the year and to the chapters whose cooperation has helped so much in our efforts to make the fraternity examinations a meaningful part of their Pi Phi experience. Thanks also to the Grand Secretary and the Grand President for their assistance and to Central Office for invaluable service in getting material to the chapters and in handling many routine details.

Respectfully submitted,
BETTY STOVALL KING, *Chairman*

SOCIAL EXCHANGE COMMITTEE

With chapter chairmen on the job and province social exchange officers calling for an all-out effort, this committee has had a most satisfactory year. There was sufficient material in the Fall reports to make two Bulletins, one on Rushing, and the other (to be published this summer) on Homecoming. The written accounts of activities were well-presented and the whole tone of chapter reports very beautifully handled. The national chairman is grateful to all her province chairmen who did an excellent contact job with their individual chapters. She wishes she could have attended in person some of the festivities about which the reporters placed a special aura of pure fun and fellowship. The third publication was the Founders' Day Bulletin.

We have upped the number of chapters sending in reports and this year are proud to state that we heard from 89. Mu Province had a beautiful report, with all chapters in the province receiving a perfect grade on Rush reports and every chapter heard from for both Founders' Day and Rush. Where is the laurel wreath for Mu?

Grades of perfect were received by the following chapters: Pennsylvania Beta, Pennsylvania Epsilon, Ohio Alpha, Ohio Delta, Ohio Eta, West Virginia Alpha, Virginia Gamma, North Carolina Alpha, Alabama Beta, Florida Beta, Minnesota Alpha, Iowa Gamma, Iowa Zeta, South

Dakota Alpha, Nebraska Beta, Kansas Alpha, Kansas Beta, Colorado Gamma, Oklahoma Alpha, Arkansas Alpha, Texas Alpha, Texas Beta, Texas Gamma, Montana Alpha, Idaho Alpha, Oregon Alpha, California Beta, California Gamma, California Delta, California Epsilon, California Zeta, Arizona Alpha, Nevada Alpha, New Mexico Alpha, Indiana Alpha, Indiana Beta, and Tennessee Gamma. Provinces with a perfect report of all chapters reporting were: Iota, Kappa Lambda and Mu.

The coveted award for the "most original" material goes to Montana Alpha for her clever and "most original" party straight out of "Arabian Nights." Kansas Alpha receives the award for Cooperation. Honorable mention goes to Wisconsin Beta for their "Story of a Hood," a skit to go with a Mother Goose theme party; Texas Alpha for a "Land of Make-Believe" party and skit; Oregon Gamma for their name "fracturing" idea in writing personal rhymes about their rushees.

The national chairman has asked for thumbnail sketches of the lives of the members of her Social Exchange Committee and will send out this summer a sort of round-robin letter to acquaint the province chairmen with each other. She read with interest that some of her committee had been out of school a short time, others twenty years. Some have small children (even brand new ones) and

some have grown married sons or daughters. They all have been fine to work with and she appreciates the privilege of doing some small part of Pi Phi's work with her sisters.

With heartfelt thanks for the wonderful cooperation from Virginia Speaker, Grand President Marianne Wild

and that grand person, Janet Patton, in the Central Office, this chairman respectfully submits the Social Exchange Committee's activities of the year 1954-55.

Sincerely in Pi Beta Phi,
VIRGINIA D. MCMAHAN

COMMITTEE ON FRATERNITY MUSIC

Members: Jerry Fruin Beltz
Dorothe Anderson Lanning
Helen Chodat Schudel
Dorothy Vale Kissinger, Chairman

In this year following the 1954 Convention, our committee has been busy following through on plans and programs suggested at that Convention.

Chief of these was the compiling and printing of the Special Supplement of Songs of Pi Beta Phi. This mimeographed edition, which was sent to all chapters, contains five of the 1954 Contest songs, together with the first place songs from the 1952 and 1950 Conventions, and six other recent songs which by chapter polling were voted on as most wanted in the Supplement.

Also included were the words for nine popular parodies, bringing the total number of songs to twenty-three to be added to our printed Pi Phi repertoire.

Response has been most enthusiastic, which is gratifying, and we hope the Supplement will answer the need of chapters and clubs for "new" Pi Phi music. Grand Council voted to have an additional 300 copies printed; these are available to individuals, clubs and chapters at the price of \$.60.

The Chairman wishes to express her deep appreciation to the members of the Committee and to the many other Pi Phis who so willingly and promptly answered her call

for help in compiling material for the Supplement. Their aid was invaluable.

A second musical project which did not meet with complete success was the making and selling of records of the 1954 Convention Chorus singing the contest songs. Due to unfortunate breakage in shipping we were unable to realize the hoped-for profit that would have reduced the cost of the Supplement. Those who did purchase and receive their records intact have found them a permanent memento of the 1954 Convention, and a help in learning the new songs.

Further work of the Committee has consisted of our regular correspondence with chapter Song Chairmen who have reported their musical activities, as well as with others who have written for information or help. We have been pleased to have word from several Clubs that they have featured a program based on Pi Phi music, and hope that interest will continue and increase.

We have been appreciative of the continued help and cooperation the Committee has received from all members of Grand Council, and to them extend our thanks and affectionate regards. To all our Song Chairmen, to all Chapters and Clubs and to Pi Phis everywhere come our greetings and the hope that the bond of music may continue to bind us closer.

Respectfully submitted,
DOROTHY VALE KISSINGER, *Chairman*

COMMITTEE ON CHAPERONS

This committee has been in existence ever since it was authorized by the 1929 Convention. As stated at that time, its purpose is two-fold—to emphasize the importance of chaperoning, and to be a bureau of contact between chapters, chaperons and applicants. Last fall this committee sent each Pi Beta Phi chaperon a letter assuring her of the support of Grand Council in her effort to maintain the honor of her position, the readiness of this committee to be of service to her, and her appreciation of the entire fraternity for her efforts in furthering the high standards Pi Beta Phi expects of its members and its chapter houses. This letter, together with a second letter sent out in the spring, emphasized various areas of chaperon responsibility as they pertain to the majority of our chapter houses. Copies of both letters were sent to the chairmen of the advisory committees concerned.

Pertaining to the other area of this committee's responsibility, three new fraternity forms were organized this year. One of these is a new application blank for the position of chaperon. The blank was planned in such a way that it may be used by either a local joint selection committee or by the chaperon committee. This committee is attempting to build up a national reference file of applicants which will be of greater value to chapters whenever the need for a new chaperon arises; fraternity-wide cooperation will be needed to establish and maintain a

successful file of this kind. Another need this year seemed to be a simple blank on which a statement of employment terms might be written. Chapters engaging new chaperons next fall have already received copies of this form, and other chapters will receive their copies next fall. Copies of the application blank and the statement of employment terms may always be secured by writing Central Office or the chaperon committee. The third new fraternity form was an annual report to be filled in by the chairmen of the advisory committees. This was used for the first time this spring. Even though ten reports were not sent in at all, cooperation and interest were exceptionally fine among those chairmen who did send in their reports. The annual reports have given this committee an over-all picture of chaperon conditions which cannot be obtained in any other way.

The number of our chapters having chaperons this year is sixty-eight. Three changes were made during the college year, and sixteen known changes are being made for next year. The year's work has been very interesting and rewarding, and the committee on chaperons would like to express sincere appreciation for the cooperation and assistance extended by the chapter corresponding secretaries, the alumnae advisory committees, the Grand Secretary and the Grand President.

HELEN MOFFETT RUSSELL, *Chairman*

EMMA HARPER TURNER MEMORIAL FUND

That another rewarding year has passed can be said as we read some of the letters from our Emma Harper Turner Memorial Fund recipients!

This fund, which was established by setting aside fifty thousand dollars of the contingent fund (the interest of

which constitutes the fund, see Treasurer's report for amount) for loans to chapters, is being wisely dispersed to unfortunate and needy members of our great fraternity.

This year we had only two new cases, one that was reported in our last annual report but received no assist-

ance until the beginning of this year, one former case that was reactivated, making this year's total four. In all we have eighteen cases, some receiving monthly amounts, and the rest yearly.

It has been said "that we get from the world an equivalent for what we give to it." This is made very clear to those worthy members who have in the past been loyal active members, and now need friendly loving assistance, which our committee feels a great privilege in dispensing.

Each year as we survey our work, we realize we need

a better approach to publicity. We cannot give maximum aid without the membership reporting the needy, will you help us extend Pi Phi's courtesy to the full limit of the fund?

The committee wishes to express our warmest and sincerest thanks to our grand president and all members of grand council, for their encouragement, and helpfulness in sharing our ideas, plans and efforts.

Respectfully submitted,

LILLIAN F. McNAUGHT

COMMITTEE ON PUBLIC RELATIONS

Greek trends as well as chapter and club techniques were highlighted by the Pi Phi news network survey. Many thanks for your apt replies . . . all very publicity-wise.

Ohio University requires that publicity "must be of general interest to whole campus"; and Akron alumnae say that "good local cause" appeals to editors. Washington State College pays more attention to "public service than social affairs." At Dickinson College, no publicity is permitted prior to rush except *any* pertaining to a social service project. The chapter capitalized on this period to stage a model 8-point promotional campaign for their all-school Carnival. Funds from this go to Settlement School.

An event that brought forth a series of articles was LSU's decorative fashion show for the Cerebral Palsy Center which it supports. The roll call of service projects reveals how widely and generously Pi Phi shares in America's and Canada's growth.

Of course, Settlement School teas ("coffees" are increasingly popular) and Founders' Day corral more recurring coverage than other items. Lawrence, Kansas spiced its town Centennial celebration with a three-day Settlement School sale. I am glad that the Founders' Day release had such widespread usage. Combining into larger-area-units for this observance . . . that is, several chapters and clubs together . . . paid off in coveted columns and extended comradeship. Atlanta, Georgia and Madison, Wisconsin were scenes of such successful meccas.

For bigger "spreads" on specific stories, several groups broadened the base of interest. State Day put the Oklahoma clubs on the front pages . . . they also launched 12 new awards. Winnipeg's 25th anniversary celebration with the Manitoba chapter, and the 35th anniversary and

reunion of Maine Alpha made for extra copy. Nebraska's 60th anniversary initiation banquet was preceded by tea at the Governor's mansion.

West Virginia University cleverly announced its new officers along with its spring formal dance; and Monmouth named them with a Holt House flashback. Clippings on the Monmouth Duos at Denison and Michigan State, and the Pi Phi-Kappa Powder Bowl game at Boston University, measured more inches than single chapter affairs would have.

These were exceeded by Birmingham-Southern's annual all-campus party on a tricky "Mad Hatter's" motif. While the joint Lambda Chi-Pi Phi Easter Egg Hunt at Indiana University for all the children in town had everyone agog.

Ingenuity heralds headlines. The University of North Carolina frolicked in last fall's heat wave, and Millikin girls washed cars to make money. Lawrence College cooked up a prize Balinese number for the annual Folk Festival; and Kansas City's Gourmet Cookery benefit turned up with a TV preview.

TV already has proved a marvelous medium for transmitting the lustre of our many queens . . . Butler and the University of South Dakota really have made the most of TV and radio outlets. Homecoming decorations show up too. Dagnet has nothing different on the Waukegan, Illinois alumnae . . . they located new members for their young club via radio broadcasts! Our chapter winners of the University sings at Texas and Wyoming were heard over all the ranges via radio recordings.

Hearing from so many chapters and clubs and finding all the officers of the fraternity so helpful has been very rewarding. All of our special personal relations in Pi Phi form an outstanding basis for expressing our public ones.

BEATRICE ROEHM MILLER, *Chairman*

→ → →

Let's make the Magazine Agency more profitable than ever before—see report in this issue.

→ → →

Come to Convention, Huntington-Sheraton Hotel, Pasadena, California, June 24-30, 1956.

Reports of Province Presidents

ALPHA EAST PROVINCE

Chapter delegates to the 1954 Convention from Alpha East were Nancy Schaal and Joan Turner from Connecticut Alpha, Barbara Knox from Maine Alpha, Adrienne Depper and Barbara Putnam from Massachusetts Alpha, Shirley Tuttle and Margaret Coyle from Massachusetts Beta, Madeleine Mader and Marilyn Harris from Nova Scotia Alpha, Joan Tolley and Florence Hildreth from Vermont Alpha, and Marilyn Hinsdale and Elizabeth Semans from Vermont Beta. The opportunities our national conventions provide in inspiration, exchange of ideas, new friendships, training in leadership, and education in the ideals of Pi Beta Phi are invaluable to the delegates as well as the chapters which these delegates represent.

The academic year of 1954-1955 has been exceedingly kind to Alpha East Province. Marianne Wild, our Grand President, visited the chapters early in the first semester. Her enthusiasm and suggestions provided an excellent impetus and inspiration for the chapters to carry out constructive programs of improvement. The Province President visited all chapters during the second semester and enjoyed the privilege of attending the Thirty-fifth Anniversary and Founders' Day at Maine Alpha. The gracious hospitality and well planned schedules were indicative of the fine spirit and organization within the chapters.

The Amy Burnham Onken Province Award was presented to Joan Tolley of Vermont Alpha and the Portland Award to Frances Roderick of Maine Alpha. Other nominees for the Amy Burnham Onken Award were Barbara Evans of Connecticut Alpha, Mary Alice Hastings of Maine Alpha, Barbara Putnam of Massachusetts Alpha, Marjorie Vaughn of Massachusetts Beta, Jean Ross of Nova Scotia Alpha, and Marilyn Hinsdale of Vermont Beta.

Rushing was very successful this year. There are 419 members and pledges in the Province. Chapter size varies from 28 to 87, with membership limitation on most campuses.

Scholarship was very ably supervised by Chairman Marie Wever, Assistant Chairman for Canadian Chapters Mary Mooney, and Province Supervisor Miriam Doane. For the first semester Maine Alpha, Massachusetts Beta,

and Nova Scotia Alpha ranked first in scholarship; Vermont Alpha ranked second; and the other chapters ranked above average. The attitude is excellent and a concrete program for scholastic improvement is established at each chapter. Maine Alpha was awarded the Scholarship Plate and Massachusetts Beta was presented the Alumnae Panhellenic Scholarship Plaque and tea set. New members of Phi Beta Kappa include Maine Alpha's Elizabeth O'Connor and Vermont Alpha's Virginia Rost. Elected to Phi Kappa Phi were Louise Cutler of Connecticut Alpha; Judith Barker, Joan Gerrish, and Mary June Renfro of Maine Alpha; and Ruth Haenisch and Marjorie Vaughn of Massachusetts Beta.

This is an activity conscious Province. Mortar Board members include Jeanne Nettleton of Connecticut Alpha; Judith Bartlett, Carol Gifford, Ruth Haenisch, and Marjorie Vaughn of Massachusetts Beta; and Lucy Boyd of Vermont Alpha. Elections to organizations similar to Mortar Board are the following: All-Maine Women—Gwenyth Bryant, Mary June Renfro, and Jane Wiseman of Maine Alpha; Staff and Sandal—Patricia Kolk, Elizabeth Semans, Sally Smith, and Jane Stickney of Vermont Beta; and Scarlet Key—Marian Giallombardo, Barbara Miller, and Barbara Putnam. Other honors include 10 members of Who's Who, 21 Departmental honors, 25 campus presidents, four campus editors, five campus queens, many class officers, cheerleaders, members of drill team, drum majorettes, and active participation in various sports. Connecticut Alpha, Massachusetts Beta, and Vermont Beta won interorority sings this spring; Massachusetts Beta's President, Patricia MacDonald, won the interorority declamation contest; Connecticut Alpha won the Activity Plaque; Helen Scammel of Nova Scotia Alpha was elected Commerce Queen; and Elizabeth Seamons of Vermont Beta was chosen Kake Walk Queen.

The year with the chapters of Alpha East Province has been interesting and rewarding. I am very grateful for the inspiration, guidance, and assistance from the members of Grand Council and the officers of the province, and for the splendid cooperation of the members of Alumnae Advisory Committees and the chapters.

GLADYS LEE WESTCOTT

ALPHA WEST PROVINCE PRESIDENT

Sparked by the enthusiasm and inspiration generated at Convention and transmitted to the chapters by the delegates, the five chapters of Alpha West have completed a well-rounded year, marked by real progress towards certain goals, by personal and group achievements, by problems of not too serious a nature, and by contacts and friendships made that will be cherished forever. Throughout the year, emphasis has been placed on securing better internal organization and a clearer understanding of national policies and procedures. It has been a source of satisfaction to the province president to observe the attitude of cooperation on the part of all chapters, to see their willingness to adopt suggestions, and to sense their desire to improve. Evaluation meetings held at the end of the year by some chapters gave an opportunity for frank discussion of the year's progress and brought forth suggestions for improvement to be worked on next year.

In the course of my visits to the five chapters which were made before and after the winter holidays, I had the interesting experience of attending a pledge dance, an inspiration service, an initiation banquet, an exchange din-

ner, and a Panhellenic buffet given in my honor at the Pi Phi house. The New York chapters enjoyed the visit of Mrs. Speaker, Grand Secretary, and wrote appreciatively of the helpful suggestions that they received from her.

Each chapter reported successful rushing and fine pledge classes. New York Alpha pledged 22, New York Gamma 19, New York Delta 21, Ontario Alpha 12, Ontario Beta 19—making a total of 93 pledged to Pi Beta Phi.

Representation in campus activities has been good in all chapters, excellent in some. The girls have been encouraged to develop leadership by participation in major activities, and many key positions in Student Government, W.A.A.; musical, dramatic, literary, art, religious, and international relations' groups have been filled by Pi Phis. The Deans of all colleges spoke in complimentary terms of the contribution that the chapters of Pi Beta Phi were making to their respective campuses. Space doesn't permit much elaboration but a few details may prove interesting. New York A won the women's basketball championship, a member of New York I was awarded the sophomore Panhellenic cup for activities and scholarship—the sixth

consecutive time a Pi Phi has won it, a New York Δ member was editor of the Cornell daily newspaper. Both Ontario A and Ontario B had badminton champions and other top athletic awards, and all chapters fared extremely well in spring elections. There were two Pi Phi presidents of Panhellenic and Pi Phi chapters have been urged to take the initiative in helping Panhellenic function strongly on each campus. In the interest of promoting good spirit and better acquaintance among the pledges of all fraternities, New York Δ sponsored a Pledge Cozy held in May at the Statler Club. Pledges of each group were invited to put on a skit. These skits were judged and Pi Phi presented a trophy to the winner. Honor awards in the New York chapters include 7 members of Mortar Board or equivalent honorary, 2 members of Phi Beta Kappa, 1 member of Phi Kappa Phi, 2 members of Omicron Nu, and 16 members of national course honoraries. A member of New York Gamma was chosen Queen of the Interfraternity Ball. The Canadian chapters have achieved similar recognition with merit and honor awards and several first class honors in scholarship. Unique honors won by two chapter members deserve mention. Janet Senderowitz of New York Δ , a member of Mortar Board and Phi Beta Kappa, won first place in *Vogue* magazine's "Prix de Paris" contest. She will use the money from this to help finance a two months' study trip to India and the Far East before entering Harvard Law School in the fall. Helen Maki of the U. of Western Ontario and president of Ontario B, was chosen to represent the university at a seminar on the responsibility of higher education, sponsored jointly by the World University Service of Canada and Japan. Eighty students from all over the world will meet in a Buddhist Monastery in Japan to begin the seminar. In the course of the summer, they will also tour Japan and spend some time in a Work Camp.

The following girls, outstanding in their chapters and on their campuses, were nominated for the Amy Burnham Onken Award: Margaret Nicoll Cleary of Ontario B, winner; Daphne Walker of Ontario A, Betsey Noone of New York A, Betty John of New York I, Jean Hoegger of New York Δ .

Alpha West still has its scholarship problems. Although special efforts have been made to improve scholastic standing, the goal of a firm consistent policy in the selection of new members in every chapter, together with a strong scholarship program backed by the chapter, has not yet been reached. Until it is attained, the province will remain in a mediocre position scholastically. Unavoidable changes in scholarship supervision have disrupted the continuity of scholastic planning, but with Helen Lang Allan in charge of Canadian chapters and Betty Glass taking over for the New York chapters, greater accomplishments can be expected. The service given for a short time by Mrs. Mooney and Mrs. Jakowatz was much appreciated. Ontario A won the silver tray presented by the No. N.J. Alumnae Club for the chapter making the greatest improvement over its record of the preceding year.

Each chapter in the province contributed to all three

fraternity projects—Settlement School, Holt House, H. R. J. Scholarship Fund. New York I was able to send an extra check to Settlement School after its spring Fashion Show. Both Canadian chapters have contributed generously to the Canadian Project—a revolving scholarship fund for graduate social workers—and Ontario A gave to the Save the Children Federation.

New York Delta at Cornell expects to move into its new house in late fall. The old house was sold in the spring and excavation for the new one was to begin in June. What an exciting year ahead for this chapter and its alumnae when a long cherished dream becomes a reality! Much credit belongs to the House Corporation, the actives, and the alumnae in Ithaca for their decision and courage in undertaking this big project.

The other chapter houses are being kept in good condition. New York A has been enjoying its redecorated living-room and dining-room, complete with new draperies and some new pieces of furniture. A basement study room, painted and furnished by the girls themselves, has filled a need. New York A and New York I will have to spend considerable money this summer complying with a State law regarding fire protection. Ontario A had freshened its house with paint and new slip covers, and Ontario B had had its living-room re-decorated and its furniture reupholstered. New dining-room furniture was a source of pride.

All five chaperons expect to return next year and actives and alumnae alike are happy that the chapters will continue to benefit from the wise and patient supervision of Mrs. Common, Mrs. White, Mrs. Frey, Mrs. Parker, and Mrs. Chapman—in chapter roll order.

My sincere thanks go to the actives with whom I have worked, whose guidance is necessary to the welfare of the chapters, and who give loyally of their time, energy, and experience. I appreciate the prompt assistance given whenever it was needed by the members of Grand Council, the National Chairmen, and Miss Patton of Central Office. The monthly letters of Mrs. Wild and Mrs. Mansfield have given counselling and inspiration to the province officers and through them to the chapters and alumnae, while Mrs. Wild's help has been patient, sympathetic, and never failing.

This will be the last report from Alpha West Province because it will cease to exist as a province on June 20th, 1955. Ontario Alpha and Beta will always have my affection, but my regret at losing my two charming Canadian chapters will be tempered by the pleasure of becoming acquainted with three more chapters in Pennsylvania. Beta Province will have to be learned anew on the chapter roll. It is comforting to know that whatever chapter a Pi Phi visits, there she will find a familiar pattern—there she will be welcomed, *not* as a stranger.

Respectfully submitted,
MARION KILLAM ARKLEY

BETA PROVINCE PRESIDENT

Serving as Province President for these past eight months, has been a rich and rewarding experience for me. I am truly grateful for the privilege of working with the eleven chapters in Beta Province. Their loyal cooperation and enthusiasm has been an inspiration, and we have accomplished much as we have grown.

A fine new chapter, Ohio Eta, at Denison University, was successfully installed, due to the untiring efforts of Edith Rankin, Helen Lewis, Ruth Hansen, Marianne Wild, Velva Shortz, and the members of the Advisory Board. Besides these Pi Phis, who were honored guests at in-

stallation, Ohio Eta had the pleasure of a visit from Virginia Speaker, Grand Secretary, in March.

We were honored to have as speakers, at many of the Founders' Day banquets in Beta Province, outstanding personalities of the fraternity: Marianne Reid Wild, Grand President, shared Ohio Epsilon's tenth anniversary with the Toledo Clubs; Virginia Green renewed enthusiasm in Settlement School with her talks, both in Cleveland and in Oxford, the home of Ohio Zeta; and Ruth Hansen, Director of Extension, gave a most inspirational speech in Akron. The graciousness and personal charm of these

ladies of Pi Beta Phi, endeared them to all who met them.

As I visited each chapter, my pride in the Fraternity strengthened, for I realized that these girls were truly noble and gracious women working together in the common bond of Pi Beta Phi. Many of the chapters in the Province have redecorated their houses and suites, and one chapter, Ohio Beta, has a very well liked new house-mother.

Beta Province takes pride in its scholarship record. Of the eleven chapters, one is in first place, six are in the upper third, and four are in the middle third. We have many members of Phi Beta Kappa and its equivalent, including several juniors. Much time and effort was spent on improving scholarship programs and adding incentive through scholarship dinners, presentations of awards for outstanding achievement, and honors for individual merit. I wish to express my gratitude and deep appreciation to Clover Johnson, our Province Scholarship Supervisor, for her constant attention to individual chapter problems. To her goes the credit for our continued fine record. Her letters have been a source of great help and inspiration to all the chapters.

In activity participation, Pi Phis again have held many key positions in leadership on campus. Our chapters have been very active in Student Government, honoraries, athletics, dramatics and music, publications, religious organizations and class offices. There are queens and Homecoming honors, Outstanding Girls on Campus, presidents of WSGA, YWCA, WRA, Mortar Board, and other honoraries, Panhellenic Council and many other offices too numerous to mention. We also have members in *Who's Who in American Colleges and Universities*. It is gratifying to hear the Administrations express their praise for both individuals and chapters as a whole, in their active participation and leadership.

Rush seasons throughout the Province were most successful, and the chapters have recently initiated many fine girls who were picked through selective pledging. Two chapters, Pennsylvania Gamma and Pennsylvania Beta, have deferred rush and Pennsylvania Epsilon has sophomore rushing. All other chapters rush first semester or quarter. By Administration decision however, Pennsylvania Gamma will have first semester rush next year and Pennsylvania Epsilon will have first semester sophomore rush and second semester freshman rush.

GAMMA PROVINCE PRESIDENT

The past year has brought steady growth and progress to every chapter within this province. The small number of hold-over pledges indicates wise choice in the selection of membership. Due credit should go to the officers and chapter members for this healthy condition. National viewpoint is widening as shown by the contributions to National altruistic projects. Chapters having active Alumnae Advisory Committees have reaped benefits from such association.

Fortunate, also, are the three chapters having the guidance and kindly interest of a housemother.

The province scholastic record cannot command respect. However, the slight improvement over last year's record, combined with the fine spirit of cooperation existing between the chapter chairman and the Province Supervisor offers hope. D. C. Alpha is the first winner of the scholarship award named in honor of May L. Keller.

The list of individual honors and achievements is truly

It was my privilege to attend the Founders' Day banquet in Columbus and to present the Amy Burnham Onken Award for Beta Province to the winner, Joan Harder of Ohio Beta. The other outstanding candidates to be congratulated, are: Ohio Alpha, Margaret Sahlin; Ohio Delta, Anne Swinehart; Ohio Zeta, Eleanor Andrews; Ohio Epsilon, Jane Fenn; Ohio Eta, Sandra Dicus; Pennsylvania Beta, Margaret Sauer; Pennsylvania Gamma, Susan Marquardt; Pennsylvania Epsilon, Louise Glud; West Virginia Alpha, Jo Ann Copenhaver; and West Virginia Beta, Evelyn Prinzivalli.

I offer my heartfelt gratitude and appreciation to the Advisory Boards for their loyal and conscientious guidance of the chapters, through many hours of diligent work, and to the Mothers' Clubs, the House Corporations, and the alumnae who have done so much for the chapters, in Beta Province. And to my wonderful chapters goes my deepest love and gratitude for their friendship and cooperation, their loyalty and love. No one can realize the warmth and privilege of working with these active and of sharing their lives, loves, and confidences during the two day visits, without experiencing this pleasure personally. It is with sadness that I say goodbye to the chapters in Pennsylvania who will remain in Beta Province, and the chapters in West Virginia who will move to Delta Province, while we in Ohio will become Gamma Province. But I look forward with eagerness to working again with the six grand chapters in Ohio.

Words are inadequate in expressing my feelings for Grand Council and the honor they have afforded me by appointing me as Province President when Ellen Nicoden was unable to continue in this capacity. To Marianne Wild goes my deepest love and gratitude for her patience and understanding guidance and to the members of Grand Council, Central Office and the chairmen of the National committees, go my sincere thanks for your grand help and cooperation at all times. Without your encouragement and guidance we, of Beta Province could not successfully function. It has been a privilege to have been of some small service to the fraternity and I speak for the chapters as well, when I say that we are proud to be members of Pi Beta Phi Fraternity.

Respectfully submitted,

LOUISE RYAN HOPKINS

remarkable. The fraternity can be proud of its representation in national, scholastic, campus and activity honors and distinctions.

The winner of the Amy B. Onken Award is Mardie Pontius of Virginia Gamma. The other candidates were: Sara Scott of Virginia Alpha, Jean Spencer of Maryland Beta, Doris Johnson of D.C. Alpha, Winifred Kirvin of South Carolina Alpha, Virginia Woolley of North Carolina Beta, and Eleanor Saunders of North Carolina Alpha.

I would like to express my appreciation to the chapter presidents, the Convention delegates, the various officers and the chapter members for their excellent work during the year. It has been a privilege to work with such splendid groups.

I would like also to express my gratitude to Mrs. Wild and members of Grand Council for their unselfish efforts in building, maintaining and guiding our national fraternity.

EDITH H. BIZZELL

**Come to Convention, Huntington-Sheraton Hotel, Pasadena,
California, June 24-30, 1956.**

DELTA PROVINCE PRESIDENT

Delta Province started the year 1954-55 inspired by the experience of a National Pi Beta Phi Convention. Each delegate carried back to her chapter the enthusiasm, the new ideas, the clearer knowledge of Pi Phi ideals and goals then put them to work, thereby strengthening her chapter.

For some of the chapters rush was the first piece of business when returning to school in September. Michigan A pledged 18; Michigan B 20; Indiana A 15; Indiana F 19; Indiana E 17; then the second quarter Michigan F pledged 22 and Indiana Z 25; the second semester Indiana B pledged 19 and Indiana A 27. The total number pledged in the Province at that time 183.

Michigan F has a new house which was completed in February and were the actives thrilled to move into it and to be together again after living in the dormitories. I had the pleasure of being their first overnight guest when I made my chapter visit. I wish I had the time and the space to describe the house, just believe me it is very lovely. The other houses in the Province are in good condition and each year finds new equipment and furnishings being added.

Much time and effort has been spent on Scholarship programs and all chapters are striving to hold or better their averages of last year. Janet Homer Scott, Province Scholarship Supervisor has worked with each chapter on its particular problem and to her goes a great deal of credit for the success of the planning and the program. Campus ratings for the Fall semester were Michigan A third; Michigan B no average given until end of complete year; Michigan F second; Indiana A fourth; Indiana B first; Indiana F second; Indiana A first; Indiana E second; Indiana Z another chapter where grades are not compiled each term.

Activities continue to play an important part in college experience. It is the place where leadership and talents are fostered. It is gratifying to hear the praise not only of the individual but of the entire chapter for service rendered campus through their participation in campus

activities. Pi Phis held many key positions in all types of campus organizations and won many Queen spots.

Anna Gerhart, Indiana B, Mortar Board and Phi Beta Kappa, received the Delta Province Amy Burnham Onken Award. The other outstanding girls nominated by their chapters are Michigan A—Helen Evans; Michigan B—Lucy Landers; Michigan F—Barbara Inch; Indiana A—Martha Trunnell; Indiana F—Maureen Pleak; Indiana A—Jane Heath; Indiana E—Barbara Ault; Indiana Z—Lucy Wolfe.

The Indiana Cup Award given to the outstanding chapter in the Province went to Indiana A and the Sophomore Award given by the Southwestern Alumnae Club went to Jacqueline Shortemeier, Indiana A. The awards were made at the State Day luncheon held in honor of our Founders at the Scottish Rite Cathedral in Indianapolis with 585 actives and alumnae present. Our Grand President, Mrs. Wild, was the honor guest and speaker. The Detroit and Jackson Alumnae Clubs joined Michigan B for a dinner in Ann Arbor on Founders' Day, while Michigan A and Michigan F had their own special meetings in honor of our Founders.

As another college year with success and progress for each chapter draws to a close, I would like to express my appreciation to Mrs. Wild, the Grand President, and to the members of Grand Council for their assistance and inspiration. To each Alumnae Advisory committee goes my sincere gratitude for their able assistance to their chapter and to me. To the chapters I again say "Thank You" for your hospitality, your cooperation and your wonderful friendships which I shall always treasure.

It has been a privilege to serve Pi Beta Phi and to have shared in the chapters' happiness and success. We will not all be in the same Province next year but we will be linked together as with Pi Phis everywhere by the bonds of the wine and silver blue.

Respectfully submitted,
JOSEPHINE ROGERS WARD

EPSILON PROVINCE PRESIDENT

The accomplishments and progress made this past year in Epsilon Province have been most gratifying—making my work with the chapters a fascinating and rewarding experience. It is a great satisfaction to watch the successful progress of a chapter toward the goal which each strives to attain.

Since this is my second year as Epsilon Province President, I felt quite "at home" with the seven chapters. Although I made one visit early in the fall, I was unable to complete the visits until March and April. Every visit was such a happy experience, although I had to visit the last two chapters knowing that they would be in a different province next year. It was heartwarming to find, stronger than ever in active chapter life, adherence to the ideals of the Fraternity and a practical working out of those ideals as evidenced by the cooperation, loyalty and true friendliness found in every chapter. Missouri F was the only chapter in the province this year to be honored by a visit from Mrs. Moore, our charming Grand Treasurer.

Each chapter in the province contributed generously to the three fraternity projects, and once again, Epsilon Province is 100% in contributions. The total of contributions has risen again this year to a new high—a total of over \$512 for all three projects. Missouri B's contribution of \$150 to the Settlement School is truly outstanding. As well as national projects, all chapters have given liberal financial and service support to campus sponsored projects—and in addition, each has had a favorite special project. Epsilon chapters are continuing to make a truly worthy contribution to community life and welfare.

Marsha Murphy of Tennessee F was awarded the Amy B. Onken Award for the province. To me, she is truly representative of the things for which this fine honor stands. It was a difficult decision in view of the outstanding characteristics and honors of the other candidates, who were: Janet Isbell—Missouri A, Adelaide Stephenson—Missouri B, Mary Ann Rombach—Missouri F, Carolyn Krause—Kentucky A, Susan Moore—Tennessee A, and Ruth Ann Blessman—Tennessee B. Winner of the Sophomore Award presented by the Memphis Alumnae Club was Paula Wolfford of Kentucky A.

Rush seasons throughout the province were uniformly successful. All chapters with one exception have the usual pre-school rush period. Tennessee B for the past two years has had rush about the middle of November, and next year will have rush after the first quarter is over—after Christmas vacation. One or two chapters intentionally did not fill their quotas in fall rush, preferring to hold open one or two places. The wisdom of this policy is evidenced by the quality of girls pledged later in the year.

The scholastic record of Epsilon Province shows quite a variation this year. Two chapters are in the upper third, three in the middle third, and two in the lower third. Missouri B is the only chapter holding first place on campus. Tennessee F received the Panhellenic Cup for the greatest improvement in scholarship during the year. We are sorry to lose our capable Province Scholarship Supervisor, Marilyn Kiene, who devoted so much time and energy to her work with the chapters for the past few years.

Housing in the province has been no different this year than in previous years, but some very lovely refurbishing has been done, about which all the actives were especially pleased and proud. Missouri A is the only chapter in the Province with a regular chapter house. Missouri B and Tennessee I have rooms in a panhellenic building, and both chapters are planning to redecorate this summer. Missouri I will be moving from an apartment this summer to new quarters in a panhellenic building on the Drury campus. The Tennessee B house, where twelve girls may live, had some extensive remodeling last year, especially in the kitchen area. Tennessee A and Kentucky A have added many new furnishings to their bungalows.

The honors and activities picture is an outstanding one. There were many queens and sweethearts on each campus. Every chapter has won its share of honors in an exceptionally fine year.

ZETA PROVINCE PRESIDENT

The 1954 Convention in Miami was an inspiration to all Pi Phis, and especially to Zeta Province. It gave each of us an even greater understanding of the national aspects of our fraternity. We have felt that our small efforts as co-hostesses with Epsilon Province were repaid many times in the pleasure, inspiration, and knowledge gained in thus serving.

The school year began with fine rush seasons resulting in excellent pledge groups. As usual the quota system prevented some chapters from taking all the girls they wanted.

Scholarship has been good this year, although not quite so good as last year. All but two, however, have remained consistently in the upper third with several firsts or seconds. The attitude within the various chapters is good and efforts are being made to earn better ratings.

Pi Phis on each campus have entered into activities and have served as leaders of many, including student government, publications, and various honoraries. I wish there were room to list all of the wonderful honors received by individuals and by chapters during the past year.

Chapter visits were spread out over the year and were

To the Alumnae Advisory Committees, whose praises are too often left unsung, a special word of tribute. Their cooperation has been splendid, their service untiring, sincere and valuable to the actives. There is a fine attitude on the part of the actives and alumnae throughout the province of wanting to pull together for the good of Pi Phi.

As another college year closes with progress and success for each chapter, I would like to express my gratitude to everyone who has helped me this past year. My deepest appreciation to Mrs. Wild, Mrs. Mansfield, and the other members of Grand Council for their guidance and inspiration; and to all the Epsilon actives and pledges, my thanks for the cordial hospitality, and for the loyal and enthusiastic cooperation in the past year.

MARIANTHA JAMES WILLIAMS

a great joy and inspiration to the Province President. It was indeed a pleasure to visit such hospitable, cooperative groups, and to see old friends and make new ones.

The Amy Burnham Onken winner for Zeta Province was Carolyn Berry of Alabama B. Other chapter nominees were Betty Jane Stone, Alabama A; Jo Anne Motes, Florida A; Phoebe Jackson, Florida B; Jane Laverty, Florida I; and Jane Woodhouse, Georgia A.

The Edythe Belton Tyler Award went to Joan Tavel, a junior of Florida B, for outstanding service to her chapter.

It has been a most rewarding and enjoyable experience serving as Zeta Province President, and I shall sincerely miss my contacts with the fine chapters, their faithful Advisory Committees, Mrs. Wild and other members of Grand Council. My heartfelt thanks to each of you for your cooperation, and hope that my contribution toward helping you achieve your goals has come close to equalling the intangible rewards I have received in working with you.

ZOE SAUNDERS JAMES

ETA PROVINCE PRESIDENT

The magic that is Pi Beta Phi set the pace at the Miami Beach Convention for a happy and successful year in Eta Province. Many of the delegates became chapter presidents; all of them carried home the inspiration of the meetings and served their chapters well. Greater depth of understanding of national organization and policies and greater awareness of the chapter's place in the fraternity picture made the investment a sound one.

The nine chapters of Eta Province (Wisconsin and Illinois) returned to their campuses in mid-September. Early fall rushing for most of them (Illinois B Δ: November rush—Illinois Z: June rush) resulted in the entertainment and careful consideration of extremely large numbers of rushees. Scholarship restrictions were applied in chapters which had had disappointing rankings on their local campuses.

Illinois A enjoyed for its first full season its part of a new and very lovely Panhellenic House (Marshall Hall) and Wisconsin B proudly enjoyed a large and attractive addition to its beautiful house. Houses at Wisconsin A, Illinois E, Illinois Z, Illinois H, and Illinois Θ upheld their established standards of comfort and beauty and Panhellenic rooms at Wisconsin I and Illinois B Δ contributed their full share toward adequate fraternity functioning.

Three new chaperons joined three whose wise counseling and good housekeeping had made comfortable homes for our girls. To these ladies, all six of whom will be

returning next year, we owe our sincere appreciation.

Emphasis on scholarship within the province has continued with substantial improvement being made by some of the chapters. Illinois Z, first among NPC groups on its campus, and Wisconsin B, many-times first on the Beloit campus, deserve special mention and applause for their efforts.

The actives and pledges of Eta Province have taken their places admirably in campus affairs and their leadership has been recognized by many local and national honoraries. Twelve Mortar Board (or similar) members have been tapped this spring in the province.

Support of fraternity projects has been unanimous and generous. There appears to be a growing interest in the Scholarship Fund. Fourteen transfers from other chapters have been affiliated in Eta Province this year. Illinois E has found special satisfaction in taking eight of these and in a transfer program which has been particularly commendable.

The cooperation of Alumnae Advisory Committees has been outstanding. Efforts have been made toward the gradual changing of local committees to foster increased participation of alumnae yet keep the required continuity for the good of the chapter. All of the boards have been alert, well informed, and eager to correct or improve conditions within their chapters. Their moral support and adult approach to campus problems has been invaluable to me and their careful supervision has been indicated

in the improvement noticeable in every chapter's mechanical functioning.

Official visits to the nine chapters were a special joy this year because of the established acquaintance with many of the chapter members over the last three years. It was rewarding to see how many of the chapters had grown and improved and how many of them had overcome troubles which had disturbed their chapter lives. It indicated to me the special value in having an officer serve long enough not only to learn her job well but also to become well acquainted with individual members of each group.

Mary Wellington of Illinois Θ was the winner of the Eta Province Amy Burnham Onken Award. Other chapter nominees were: Anne Matthews of Wisconsin A, La Vern Hoener of Wisconsin B, Jean Jackson of Wisconsin F, Margaret Ramsdale of Illinois A, Susan Cummins of Illinois E, Gail Furnall of Illinois Z, and Martha Turner of Illinois H, Darlene Peterson of Wisconsin A was the winner of the Arlington Heights Alumnae Club Sophomore Award.

During the fall, I was especially happy to be the guest of the Nina Harris Allen Alumnae Club and to attend the model initiation of Mrs. Allen (60 years a Pi Beta Phi) by the Grand Vice President. The Chicago Area Founders' Day was another special occasion which brought the inspiration of Pi Phi to us through a memorable

speech by Marian Keck Simmons. Founders' Day itself coincided with my visit to Illinois A and I was honored and thrilled to be the guest of the chapter and the Monmouth Alumnae Club at Holt House, where so long ago the twelve Founders made plans which were so wise and so lasting.

Those of us who have come to know and love the actives and alumnae of the Wisconsin chapters will miss them in the new Iota Province. We are proud of their accomplishments and confident that they will continue to be outstanding groups. The Wisconsin Founders' Day, at which Wisconsin A entertained the Beta and Gamma chapters, will be continued with Wisconsin B the hostess chapter next year.

A happy and successful year! and through all of it the magic of Pi Beta Phi has spun a strong and a beautiful thread. The intelligent and careful leadership of Grand Council, the efficiency of Central Office, the vitality of the active members, and the solid loyalty of our alumnae has helped and encouraged us all. Most sincerely and deeply my personal thanks go to the Grand President, Marianne Reid Wild, whose devotion to Pi Beta Phi has led us all so wisely and so well.

Respectfully submitted,

ELSIE MURRAY HUBBARD

THETA PROVINCE PRESIDENT

The Theta Province Chapters have had an excellent year filled with all of the inspiration and enthusiasm brought back from Convention by each delegate. As is always true, going to a convention makes one seem part of a whole. Our chapters have taken a broader outlook on fraternity matters since they have heard their convention reports.

Adele Alford arrived for her chapter visits after the fall rush season. She was an inspiration to the new pledges as well as the actives. She stopped over in Des Moines for a short visit with me and I value the advice and suggestions which she gave me as I was starting this work as Province President.

Every chapter felt that it had a very successful rush season and was happy for its outstanding pledges. The quota system worked reasonably well at all schools where it is in operation. Some schools have had it for several years, but for others it was fairly new. Generally speaking I believe it will continue. In rushing, emphasis was placed on selecting girls for personality and ability and as the year progressed we have taken great pride in all of the accomplishments of our pledges. To say that they have been unusually outstanding would be speaking modestly. Some chapters preferred not to fill the quota entirely at first, but left space for one or two to be considered later. Excellent girls, of course, were chosen in this way.

Panhellenic rules seem to be almost uniform upon all campuses. The booklets sent out during the summer to all new students are helpful to high school girls unfamiliar with college and fraternity life. I sensed a strengthening of Panhellenic importance both to the freshmen and to the fraternities themselves.

I take great pride in the scholarship achievement of Theta Province. Every chapter is in the upper third on its campus. Each girl has tried to improve her own grades and by so doing has naturally increased the chapter average. Excluding the Manitoba Alpha Chapter whose percentage basis is different from the schools in the States we have two firsts, two seconds, one third, and one fourth and all of the girls promise a very big improvement for this term just ending. The scholarship chairmen have worked diligently and each separate program has been worthy of much study. Dorothy Will of Iowa F won the Ada Prentice Williams Nomination. At the present time, the students in this area are of a serious disposition and I

have noticed an increased concentration on scholarship. Mary Grant, our Province Scholarship Chairman, has been in influence and an inspiration. We are indebted to her and regret that her family responsibilities have necessitated her resignation from this position. The chapters themselves reward the pledges and actives who are outstanding or who show the greatest improvement. Would that space might permit me to list all of the fine academic honors won by the Pi Phi's of Theta Province. Upon our smaller campuses our girls have been recognized by their local honorary groups as well as those national societies which they have. At the larger schools where there are many national honorary scholastic fraternities our girls have received an amazing number of fine awards and many invitations to membership. In several instances our Chapters of Pi Beta Phi have received these honors for the second or third consecutive year and this is an indication of the girls' desire to maintain their achievement record.

Everywhere that I visited I learned that the girls were very outstanding in their activities. In some cases they were less strong as a chapter, but some individual girls were so unusually outstanding in their own work that the chapter itself benefited. In other chapters the entire group won acclaim from the Deans for their very fine contributions to campus activities and college life in general. The excellent work they have all done justifies the high reputation they have. The fine valuations which Pi Beta Phi places on college citizenship, social standards, and campus leadership is recognized by our college officials. Wherever I went I was told of the high esteem in which our members are held.

According to all of my reports available to date, Theta Province stands at 100% in contributions to its fraternity projects. This is another indication of our loyalty to Pi Beta Phi. Besides the fraternal obligations, our girls have given generously of their time and money to many other worth-while programs. The local churches, children's homes, hospitals, community activities, and many national groups have benefited by the altruism of these Pi Phis. Foreign students have been entertained and some chapters are supporting war orphans. At Christmas time the true spirit of the season predominated in every chapter.

The college year was full and complete. The important dates on our fraternity calendar were observed with the customary dignity. The college events were many—home-

coming, football games, and the increasingly popular Dad's Day Celebrations. The Greek Weeks, the winter carnivals, the winter and snow events, the student festivals and follies, the musical events for bands and orchestras, the annual trips for choirs and choruses all took much time in planning and practicing. From Freshman Week to Senior Farewells, our Pi Phis have participated cheerfully and admirably. Veishea, the largest all-college production in America held every spring at Iowa State College, is one of the outstanding student events on American campuses. Here our Pi Phi Chapter works all year on this tremendous project.

Wherever we have Pi Phi Houses I have found them well managed and in sound financial condition. While some houses are newer than others, they all seem to be adequate. There is a tendency for all houses to be crowded, but the alumnae groups all recognize this condition and additions are being planned and financed. The houses all conform to the national and local house rules and no where in my Province were there any problems of discipline or probation. The moral standing of all the girls is above reproach. Our two chapters without houses, Manitoba A and Iowa A, do have an increasing problem. Desirable space to rent is difficult to find and very expensive. In neither place did I feel that our chapter's standards were as high as they should be for their meetings and storage facilities. Both chapters are hoping for a great improvement. The house mothers are all doing fine work. I found them to be gracious, courteous women. Some are more capable than others, but all with the desire to make the home life of the college girl a happy one. They took their duties seriously and were proud of the chapter's standing upon each campus. There will be two new house mothers next year and I believe these women were well chosen by the Advisory Committees Councils and the active chapter. Financially each house and chapter was in excellent condition.

The chapter officers have been well instructed and I found them very capable girls in their responsible positions. I also found a loyalty to these officers by the rest of the girls in the chapter. It was a satisfaction to know that the active chapters and their Alumnae Advisory Council in each school were in friendly relationship and complete co-operation. This spirit strengthens each group and finally the entire Province. The program chairman in each chapter has tried hard to make the girls more interested in the program part of their meeting. I still believe that this is one of the weakest parts of the fraternity. It is difficult to find material to hold the interest of the girls for a few minutes in the chapter meetings when their college life is so full of worth-while and interesting material. The parliamentary procedure of every chapter was excellent. In some cases I found room for improvement, but it was

not a lack of knowledge in Robert's Rules of Order but rather a tendency toward carelessness.

My most difficult task of the year was choosing the girl for the Amy Burnham Onken Province Award. After much study and thought I chose Eleanor Miller of Iowa B, but I must mention the names of all these girls who were so deserving and had given so much of themselves to Pi Beta Phi—Dorothy Will of Iowa I, Sue Piper of Iowa Z, Nancy Schutz of Minnesota A, and Delores Lemm of North Dakota A. Through no fault of the girls, two chapters were very late in sending their nominations and it was necessary for me to eliminate their names. However, Johanne Wintemute of Manitoba A and Marilyn Newburg of Iowa A deserve credit for their fine work.

I believe every chapter in Theta Province is indebted to those who made their year so pleasant. First of all, to their housemothers or chaperones whose gracious management and supervision have added so much to the girls' comfort; then the Mother's Clubs and Alumnae Groups who have contributed so much of their time and energy; and to the Alumnae Advisory Council for their complete understanding of chapter problems. Each chapter I know is grateful for the devotion and co-operation of the national officers and of Central Office.

I regret that this year as Province President has been such a mixed-up one for me personally. I took over the work without any experience of any kind only because of the emergency which existed in this Province after Edna Bush's resignation. Much credit is due to the preceding Province Presidents. Their work with the girls has built a firm foundation so that the chapters are familiar with their own organization and the requirements of the fraternity nationally. I have learned much from each chapter and many things from our national officers. I am indebted to the chapter officers and committee chairmen for their promptness and courteous co-operation. To all the Grand Council and to Central Office I extend my grateful thanks and I wish them to know that I appreciate all of their help and kindly suggestions. To Marianne Wild, our Grand President, I wish to extend my most sincere appreciation for her patience and encouragement. Her letters have been filled with much information and inspiration and have given me no end of assistance. Working with the active chapters, the alumnae groups, the housemothers, and the Grand Council has been a very special privilege and I feel that my reward through these contacts has been very great. It has been a happy and thrilling year. I look forward to the conference at Gatlinburg and to the workshop later in the summer with the active girls. The fraternity nationally can be very proud of Theta Province for the school year 1954 and 1955.

Respectfully submitted,
DOROTHY KENWORTHY WHEELER

IOTA PROVINCE PRESIDENT

The immediate past year really began for the Pi Phis of Iota Province at convention in Miami Beach which was a source of inspiration and pride to all of us. Province pride began with convention initiation in which four chapter presidents, whose chapters stood in first place scholastically (Kansas A, Colorado B, Utah A and Wyoming A), were privileged to participate. Our pride grew as Utah A received second place in the convention song contest and kept growing as one of the national social exchange awards went to Kansas A; Maury Leake of Colorado I received a Harriet Rutherford Johnstone scholarship; and Peggy Hughes of Kansas A was awarded one of the California A scholarships. The climax, of course, was the presentation of the Balfour Cup to Kansas A.

September marked the installation of Colorado I, Pi Phi's 101st chapter, at Colorado A and M College. Miss Onken, Marianne Wild, Alice Mansfield, Olivia Moore, Lolita Prouty, Ethel Gunderson and I were guests of the

chapter and the Ft. Collins alumnae for the ceremonies which concluded with a formal reception in the chapter's beautiful new home.

The chapter's first year was off to a wonderful start with a successful rush week (29 pledges), aided by members from Wyoming A, Colorado A and Colorado B, and later in the fall Colorado I received their first silver trophy, first place in Homecoming decorations, to which the members have added the first place trophy for the annual Hesperia Sing. The first year was fittingly concluded this spring when Colorado I joined with Colorado A and Colorado B at Boulder for the Founders Day banquet.

It was a memorable year also for Kansas A which last fall took its largest pledge class, 41, of whom 38 made the above-Panhellenic, chapter's average for initiation. Twenty-two chapter members are on the dean's honor roll for high scholarship, and the chapter was the recipient of the first place Jayhawker Trophy and won second in the annual

Rock Chalk Review. Plans are underway for an extensive building program, and on Founders Day the chapter honored their devoted alumna and chaperone, Mrs. Dean Alt (better known as Aunt Elfie), who is retiring after 17 years with her Kansas A girls.

Kansas B also honored a favorite alumna on Founders' Day when for the first time the members presented to their honor initiate the Holton Cup, named for Mrs. E. L. Holton of Manhattan who was instrumental in founding the chapter and has given so much of her time to Kansas B and to Pi Phi. Royanne McMullen was the honor initiate in the pledge class of 24, and the chapter also is proud of Jane Compton, the recipient of a Fulbright Scholarship.

The year began for Colorado A with a pledge class of 32, and progressed to the autumn week end when the entire chapter moved into Aspen Lodge in the Rockies for a Pi Phi Retreat. The year was climaxed with the first place award in the Colorado U Days Songfest, presentation of the Panhellenic scholarship award to the pledge class, and the appearance of the first bulldozer to begin work on the chapter's new wing, which will duplicate in size the present chapter house building.

South Dakota A also is about to embark on an extension to their home. The annual Dakota Day festivities were outstanding for the chapter as the president, Mary McKeon, was named Miss Dakota, and included in the chapter's 32 pledges was Miss South Dakota of 1954. The chapter also is proud of its newly-organized mothers' club which made the girls' costumes for the annual Swingout (song contest) in which the chapter placed second.

After taking the largest pledge class on the campus (27), Utah A began its year by receiving the scholarship cup at the annual Panhellenic banquet. The chapter also had the largest number of members in Spurs, the sophomore honorary, and this year the girls inaugurated a series of "theme" dinners preceding chapter meetings in which skits, table decorations and menus carried out specific themes.

Nebraska B embarked on two new projects this year when at Christmas the chapter "adopted" the residents of Lincoln's nursing and old peoples' homes as the recipients of holiday gifts and visits, and to mark Arrow Day on Feb. 14, the members collected books depicting the American way of life for the university to ship to nations bordering the Iron Curtain. The year, which began with 22 pledges, included the chapter's tying for first place in the

annual Coed Follies, and ended gloriously with the presentation of a Pi Phi May Queen, Nancy Hemphill, at Ivy Day festivities.

Continuing their second year with first in scholarship on the campus, Wyoming A, joined by their 15 new pledges last fall, began a year of achievement by winning first place award in the Homecoming Sing. The chapter is very proud of its many outstanding members who include the Mortar Board president, a Phi Beta Kappa, the band's majorette, and editor of "The Branding Iron."

Also first in scholarship again this year was Colorado B whose trophy case is filled to bursting with the Panhellenic scholarship cup, the pledge class first place scholarship award, the trophy for top Homecoming participation (including first for float, first for skit and second for house decoration), and finally this spring, second place in the annual Twilight Sing.

Colorado F proudly added Ruth Hanson this spring to its long list of Grand Council guests, and Olivia Moore charmed the members of South Dakota A, Nebraska B, Kansas A and Kansas B this spring. The province visitors also included Alice Mansfield who had a quick cup of tea and a chat with Utah A on her recent western trip.

Space does not permit the mention of all the wonderful awards and honors earned by the nine chapters in their last year as members of Iota Province, but we all are most proud of the Amy Burnham Onken award nominees: Colorado A, Jane Miller; Colorado B, Frances Miller Wylie; Colorado F, Maury Leake; Kansas A, Dorothy Ann Smith; Kansas B, Jane Compton; Nebraska B, Muriel Pickett; South Dakota A, Mary McKeon; Utah A, Patricia McCafferty; and Wyoming A, Barbara Hurst. Chosen to receive the Province Amy Burnham Onken Award was Jane Miller.

It has been a very great privilege to serve as Iota Province President and to have had the opportunity to work with the active chapters, to share in their fun, and to meet the devoted Alumnae Advisory Committees whose loyal members give their time so unselfishly to Pi Phi. I want to thank you all for your friendship and generous hospitality, and to express my appreciation to every member of Grand Council for their help and encouragement. It has been a wonderful year.

Respectfully submitted,

RUTH LOUISE DIERKS

KAPPA PROVINCE PRESIDENT

The past year has brought outstanding success and recognition to the eight Kappa Province chapters. These many accomplishments can be measured more or less in a material way; but even more important than that, is the splendid attitude of cooperation and the increased feeling of loyalty to, and interest in, the national scope of Pi Phi.

Convention last July started our year with much enthusiasm and interest. Our eight delegates gave splendid reports to the chapters in the fall and the other thirty-five girls added information and highlights throughout the year.

A visit from our Grand Council member on Rush and Pledge Training, Helen Lewis, gave our entire Province a better National feeling and she was indeed a pleasure to have as a guest.

"Every girl a Pi Phi job" and "no one below initiation average" have been two of our aims this year and while we are not yet 100%, each group has come much closer.

We have two first places in scholarship, so far. Oklahoma A again came in first having a higher average even than last year. Texas F was first again having won the cup every semester since they were Pi Phi's and the seventh consecutive semester. It was my pleasure this year to offer a scholarship plaque to the Kappa Province chapter that has the most improved grades. So far, Louisiana B and Texas B are running a close race for this plaque, having come from ninth place to third and fifth place on their

campus. Having just received a yearly report from Lucille Matkin—our scholarship adviser for our Province, Texas F has won first place for the best planned program in scholarship, for the year. All of our groups have worked hard, making charts, going to study hall, letters to Parents and giving original programs on scholarship. Every one of our eight chapters have Alpha Lambda Deltas, Mortar Board, Phi Beta Kappa or their equivalent.

Much talk is going on about crowded conditions in our houses and what to do about it. Arkansas Alpha is having their state day June 10th in Texarkana at which time I believe they are to decide on which location they will build. Louisiana A took over their entire cottage this last fall and with the wonderful help of their Alumnae and Parents—have a lovely new chapter room and improvements in their yard. Louisiana B is trying to work out some kind of cooling for their Panhellenic room. Oklahoma A is looking for a new location to build a larger house. Oklahoma B is deciding how much of their house to do over and yet keep their wonderful location. Texas A have plans to redo their kitchen, servant and Chaperon's rooms. Texas B continues to add a little more to their house and pay off more of their debt. A new two way speaking system to their third floor was given to them by their active President this year and the Corporation has extended air-conditioning to the third floor. Texas F was fortunate in being allowed

to hold their meetings in the lovely new Student Union Building, even though we rather missed the test tubes and chemical odors. The chapter has gotten a house fund under way in order to prepare for the ever growing demand for housing.

Rushing was very successful for our chapters in the Province and the chapters are appreciative of the work done by the Alumnae and particularly the Recommendations Committees. Results show in pledging 275 girls in Kappa Province. Good supervision of our pledge classes have brought much enthusiasm and interest which has been brought out many times this year in activities and honors won.

100% participation by all eight of our chapters show \$415.00 given to Settlement School, \$230.00 to the Scholarship Fund and \$185.00 to Holt House.

Louisiana A and B had their yearly house parties on the Mississippi to prepare for rush last fall. It is a wonderful time to be together and at the same time make favors, name tags and prepare skits and songs. Oklahoma A and Oklahoma B both have summer rush tours in June and August, and just before the first parties have a work shop to clear up everything. Arkansas A had a delightful time last fall in Marked Tree and had one of their best rush seasons in a long time. Texas A and B both had two retreats this year at which time—they feel, a great deal was accomplished and an even greater fraternity appreciation was developed. Texas F held a retreat in Santa Fe, at Easter time. "Friendship" was their theme and sight seeing added much to their trip including the meals at the "Arrow Lodge."

All of our chapters have enjoyed special occasions this year to further campus and community friendship. Parties, such as "Apple Polishing teas," Fathers' Day, Mothers' Luncheons, legacy parties, Brother-Son banquets, Alumnae Children's Easter Egg Hunts, Friends night and early breakfast parties for other sororities have made our girls feel they have shared with others.

Community service work, continues to play an important part on our actives' schedules. Besides the Settlement School contributions and teas, each chapter has carried on some kind of local project. Foreign Students in houses, cerebral palsy work, mental hospital, Indian children and other Orphan children's work, war orphans, blood bank, old peoples home and collecting clothes for Good Will, are most of the projects that have been worked on. Louisiana A is offering for the first time at Newcomb (a scholarship trophy for Panhellenic to go to the group with the highest average.

Again—we would like to say "thank you" for the wonderful support and many hours of service our chaperons give to our girls. Each play an important role in the

success of our chapters and we do appreciate it. Mrs. Roy Hightower (our Texas B Marjorie's Mother) consented to work with Texas Alpha this year and filled the vacancy that Mrs. Pedigo left, when she became ill last year. I would personally like to thank Mrs. Tolson, Arkansas A, Mrs. Quigley, Oklahoma A, Mrs. Allison, Oklahoma B and Mrs. Wayne, Texas B for their wonderful cooperation with me.

The hardest decision I have made in my whole life was awarding the Amy Burnham Onken award. We truly had eight girls who stood for the very finest things and ones that Miss Onken would be more than proud to represent her. In scholarship, activities, beauty, personality, these eight girls are tops. It was my pleasure to make the final decision go to Sidney Howell of Texas A. Out of 4,099 girls at Texas University, Sidney was named the Most Outstanding, which truly carries out the ideals for which this award is given. The other outstanding candidates were: Sue Shephard, Arkansas A, Cynthia Forcheimer, Louisiana A, Alberta Michell, Louisiana B, Marilyn Miller, Oklahoma A, Jean Ranck Geurkink, Oklahoma B, Ann Duckett, Texas B, and Gwen Williams, Texas F.

Our active Chaplains have led the girls in restful, very understanding and satisfying devotionals throughout the year. Most of them are held after hours in the houses and attendance is voluntary.

I had the privilege of attending two Founders' Day banquets this year and they were both lovely and inspiring. All of the celebrations seem to be delightful and the skits, songs and other type programs sounded as though they were all showing much appreciation to the group that got together back in 1867.

Hours of service and planning go into the work done by our Alumnae Advisory committees, the Mothers' Clubs, Alumnae Clubs and Housing Corp. Financial aid and understanding have certainly been contributed by these groups and we sincerely say "thank you."

For National awards, it has been a pleasure to present the following chapters to represent Kappa Province. Balfour cup nominee, Oklahoma A, Balfour cup nominee, 2nd place, Texas F; Province Vice Presidents Award nominee, Texas Alpha.

Each chapter has had an outstanding year in activities and honors won.

Without the guidance and help of our outstanding Grand Council members, I could not have gone through another very busy year. To our Province Supervisors, National Chairmen and especially Mrs. Wild, thank you for your cooperation and assistance. To serve Pi Phi, has been a privilege and the courtesies and hospitality extended me at visit time will always be remembered.

MYLDRED ALLEN HIGHTOWER

LAMBDA PROVINCE PRESIDENT

It is difficult to think that this is the last report of Lambda Province as such. Next year these same chapters, with the exception of Montana A, will be Omicron Province. We will miss Montana A, which has always been a fine chapter in the Province, bringing many honors to us. We wish them the best of everything in their new association, and we hope that they will always feel that they are a part of us, too.

This has been a very pleasant year for me because in coming back into the work of Province President, I find many of the same wonderful people working with the chapters that were active in advisory work when I had visited during the war years. Another thrill was to find some of the girls who were actives in those days, taking responsibility as members of the advisory board. It is this continuity, I am convinced, that makes ours such a strong fraternity. Pledges in the chapter are trained by their sponsors and their pledge trainers and officers. Each officer gives a background to her successor on the duties

of the office. Advisory Boards help the chapter executive with any problems, and the Grand Council stands behind all of us ready to lend a helping hand. This ever widening, ever deepening stream of experience makes us stronger each year.

Scholarship has been a major point of endeavor this year, with each girl in the Province trying to do her best so that the chapter average will be outstanding. We find that at the end of the year, we have four chapters that have come up to second place on campus, one is in third, and one in fourth. The University of Alberta does not give competitive ratings, but the girls of Alberta A have put on a sustained drive for better scholarship this year. This year the Province has a new scholarship chairman, Mrs. William Lind. She has worked diligently with the chapters, and has been an invaluable aid to me. With the two of us living in Portland, it is possible to be in almost constant touch, and mutual aid is the result.

Visiting the chapters is always a thrill, and I completed

my chapter rounds before Christmas, hoping that by meeting the members and pledging early in the year, I might have a more personal relationship with them. It makes the work with a group much more meaningful when one can visualize both the person and her surroundings, as one reads her reports. The girls were all hospitable, and I shall long remember many happy hours spent with the actives. All over the Province the chapters are making the effort to maintain chapter houses, which in themselves will be a credit to the fraternity. New paint, new draperies, even a new television set, brighten the surroundings for our actives.

The housemother is such an important person in the scheme of fraternity life, and I often feel much of the chapters social grace comes from the training she is able to give in making the chapter house a true home, and making her girls feel responsible for being adequate hostesses within that home. Pi Beta Phi is graced by many fine women in that capacity. We are losing Mrs. Rowe from Washington B, and Mrs. Wyatt from Alberta A, but fortunately the other chaperones will continue into next year.

In interest of conserving space, I shall not list honors here, but Pi Phi has been represented with Queens, Mortar Boards, Spurs, Phi Theta Upsilon, class offices, student body offices, and committees, until my only concern is that there will be a few jobs left to pass around among all the other Greek letter groups on campus. Outstanding in activities in the house and on the campus were the Amy B. Onken Award girls. I wish that each of them might have had an award, as each was very outstanding. Winner was Janet Wick, Oregon A, an outstanding student, Mortar Board, Associated Women Student's President, Student Senate Member, member of many honoraries, and a Junior Prom Queen, too.

In working with the chapters this year I have tried to put the activity program, both in the chapter and on the campus, on a basis of interest rather than just joining in one more activity to have a star on a chart. We have abolished the system of requiring so many activities of pledges, but rather to suggest to them that they let their activity program follow their major field of interest; that scholarship comes first, and the activity program should be a follow up of the interests of the girls. This makes for a more selective and a more successful program than the old practice of trying to be in as many activities as possible, and spreading oneself too thin.

Rushing in the province was very successful this year,

and one more campus has bowed to the quota system. Montana, which was our last chapter to have a free choice will be under the quota system from now on. Invaluable aid is given the chapters by the city recommendations chairmen, and the state chairmen, too. When I think of all the problems facing the chapters today, my first solution to them all is "look to the girls you are rushing, and solve your problems by pledging girls who will not present problems." The time and effort given by these alumnae members cannot be counted in hours, and I wish to sincerely congratulate that group for keeping up the standards in the Province.

Another group that works without ceasing to help the chapters is the Advisory Board. Here again, the time and effort put forth cannot be measured. Wherever one visits Pi Phi chapters the Dean of Women has words of praise for the chapter, and then invariably comes the fact that the strong support of a consistent group of older women is an invaluable aid to the chapter. Much of the continuity in our chapter life, in our rushing strength, in our officers training program come from the advisory board and its unceasing efforts.

Another group which exists outside the Fraternity, but is a great help in the matter of keeping the chapter house up to date, is the Mother's Club. They do much to make the way easier for the girls and are always willing to do their part in chapter aid.

At this time I would like to express my gratitude to my predecessor, the charming and much loved Gail Schoel, for her help to me. To Mrs. Wild for her understanding and ever ready support. To the Grand Council for their suggestions in every area, which makes my work a little easier because of their patient understanding and the thorough way in which their offices are discharged. To my chapters for their cooperation in making my stay with them so pleasant and having reports in on time. "No man is an island," and this was never more true than in a Fraternity office. The Grand Council, other officers, the chapters, the Alumnae Advisory Committees, all help to make my work possible. The fine support of the Portland Alumnae Club is also a "strong right arm" to me. The Province Officers Meeting at Gatlinburg and the Chapter Officers' Workshop are both on the horizon for the next few months. I am looking forward to both meetings, and I shall report them to you at this time next year. May all the wonderful girls of Lambda Province grow into the fine Pi Phi women that it has been my pleasure to work with in the Fraternity.

LOU ANN CHASE TUFT

MU PROVINCE PRESIDENT

This has been another good year for our chapters in Mu Province. The Fall semester started enthusiastically with rushing well organized and the girls not only co-operative but enjoying the period of party giving. As could be expected, the results were great successes and many happy girls. California Zeta's major rush period was in Spring semester due to deferred rushing at Santa Barbara; they used their time well and had the best season in the memory of the girls and their advisers.

Delegates to Convention brought back to their chapters the inspiration and joy of being with so many attractive Pi Phis from all over this great country and from Canada. They also brought concrete ideas which have been put into practice and proved worthwhile for our girls. As I was unable to be in Miami, I particularly enjoyed reading their reports, seeing their scrapbooks and exhibits which the delegates assembled for their chapter report, and was delighted to find them using ideas which they had gained.

Scholastically, every chapter but one has kept or improved its position among campus NPC groups. Arizona A and California E stayed in the top third and were joined there by California F and California Z, with New Mexico A on the line between top and middle third. California Δ

slipped from the top into the middle third, while Nevada A came up into this section. California B did not get out of the bottom third although their position did come up and we hope that by next year they will have a spectacular improvement for us. Mu Province certainly is grateful to Maida Bradshaw, first semester, and Margaret Neal Herndon, second semester province supervisors of scholarship for their good letters to each chapter with excellent analyses and suggestions. Their assistance has been invaluable.

I enjoyed visiting all of the chapters during the Fall semester, meeting the girls, their housemothers and members of Alumnae Advisory Committees. I was charmed by them all. The hospitality and cooperation given me was a joy and working with them continued to be so throughout the year. There will be changes in each group in this coming year, but I shall remember with gratitude the many who have contributed to the well being of our active chapters in this school year of 1954-55.

The physical aspect of the chapter houses was of interest too. Nevada Alpha's lower floor had been completely redecorated, French Provincial being the dominating scheme. California Gamma's new addition provided spectacularly beautiful rooms for entertaining and these were the talk

of "the Row." California Delta's new dormitories resulted in a most attractive covered patio on first which the girls enjoyed using during rush. This year, California B will have a new wing added with a modern chapter room downstairs and 2 bedrooms and bath above. Their driveway is being widened to the delight of girls and returning alumnae. The most exciting bit is California Epsilon's leasing of a duplex near the San Diego State campus, a chapter "house" rather than just a chapter room. We all wish them much happiness in their new adventure in fraternal living.

The outstanding event of the year for all chapters was the visit of Alice Mansfield, our Grand Vice President during Spring semester. She charmed all of the girls as she did us alumnae; she inspired and gave practical suggestions and help. We of Mu Province thank her for coming and Grand Council for sending her.

Our province Amy B. Onken Award winner was Sue Shearer of California E. I was very proud of the qualifications of all of our chapter nominees; they were Virginia Brown of Arizona A, Barbara Hand of California B, Shirley Tanner of California T, Jordan Mo of California A, Barbara Knox of California Z, Jacklyn McGowan of Nevada A

and Barbara Cunningham of New Mexico A.

Honors and activities are too numerous for listing although I would be more than proud for every alumnae to know of the fine spirit of participation which prevails on our campuses. The development of the individual girls and the chapters runs parallel to this participation in house and campus activities. Our chapters have won trophies in sports, for decorations, Varsity shows, Spring sings, and have had many, many queens. They hold important campus posts such as AWS president, Student Body vice-president, and many more on various committees, clubs and departmental honoraries. We also boast girls in Phi Beta Kappa, Phi Kappa Psi, Mortar Board, Who's Who, Cap and Gown, Prytanean.

The year has been interesting and educational with chapter results satisfying for me. I want to extend my most sincere thanks to the members of Grand Council for their help and patience with me; to the wonderful members of the Alumnae Advisory Committees whose assistance is so vital to the chapters; and to the Pi Phi actives of Mu Province for the warmth of their friendship and cooperation.

VERA MCCASLIN HANSEN

**Come to Convention, Huntington-Sheraton Hotel, Pasadena,
California, June 24-30, 1956.**

DO YOU KNOW

that this year's report shows a total of 2503 pledges, that 189 transfers were reported?

that the Canadian Project is sponsoring scholarships (bursaries) in Canadian colleges (see report in this issue)?

that 24 people went on the Pi Phi European tour of craft centers which followed the Workshop?

that there are 263 alumnae clubs?

that the 263 alumnae clubs donated a total of \$28,789.55 to Pi Phi and local projects plus \$11,305.94 to the Harriet Rutherford Johnstone scholarship fund and to chapters, a total of \$39,095.49. Of this amount \$8,402.57 was Settlement School, \$2,257.50, Emma Harper Turner, \$1,499.50, Holt House, Centennial Fund, \$1,975.40,

local projects, \$14,125.79?

that 172 alumnae clubs send in copies of their year book?

that Theta Province had all its chapters in the upper third in scholarship for the past year?

that 16 chapters maintained a place in the upper third for five consecutive years?

that 220 were honored with membership in Phi Beta Kappa and Phi Kappa Phi?

that the \$50 initiation fee authorized by the 1954 Convention goes into effect October 1?

that the Settlement School had 625 students this year, and 8 out of the 28 graduates of last year went to college?

Province Vice-President Reports

ALPHA EAST PROVINCE VICE-PRESIDENT

This has been a pleasurable year for Pi Phi in Alpha East. It is with pride that we have watched the club of Springfield, Mass. grow, during its first year of organization.

The membership of the Province has shown a slight increase, as have the contributions.

We were honored this year by the visit of our Grand President, Mrs. Robert Wild. From her inspiration and from the enthusiasm of the delegates to convention in Miami, we have grown into a better understanding of the national scope of Pi Beta Phi.

The alumnae clubs have shown a great interest in the active chapters this year. Portland gave its annual award for scholarship to an active at the University of Maine. The Hartford club presented a plaque of Pi Beta Phi to Connecticut A. Maine A celebrated its thirty-fifth birthday and combined this reunion with an excellent program for Founders' Day. The Portland club presented Maine A with a beautiful silver cake dish.

The clubs have had some fine programs this year such as talks on antiques and old jewelry, exhibits of hooked and braided rugs, and lectures on child psychology, social service work and even lessons on cake decorating. One club acted out the history of Pi Phi in twelve charades.

For social work, the New Haven club is contributing books to patients at a sanatorium. Other clubs make cancer dressings, slippers for children in hospitals, and children's clothes.

Some clubs have contributed to the Centennial Fund. One isolated Pi Phi sent a check for \$12.00, representing her donation of \$1.00 per year in honor of our Founders. Clubs have contributed generously to the active chapters. The Canadian clubs have pledged to the Canadian Projects.

Magazine subscriptions do not keep pace with the other good work of Alpha East. Montreal has shown a large increase for two years. In general the results are disappointing for such a worthwhile project, with so little effort.

For the splendid cooperation and promptness of reports of the officers of the clubs, I am most grateful. It is a rewarding experience to work with the alumnae clubs of the Province. I am appreciative of the ever ready help of our Grand President, and Vice-President, and of the members of the Grand Council and Director of Central Office for their untiring assistance in guiding our fraternity so well.

Respectfully submitted,
CLARA DELL HAGGEMAN

ALPHA WEST PROVINCE VICE-PRESIDENT

During the past year it has been my pleasure to visit clubs in Toronto, Rochester, New York City, and Poughkeepsie, as well as to meet the executive boards of clubs in Buffalo and Syracuse. After my visits with these officers and members, I came away more inspired than ever, realizing how much all of the clubs are doing to support the national Fraternity.

Northern New Jersey is the largest club this year, with 99 paid members. This club also leads the province in Arrowcraft sales. Both Toronto and London contributed to the Canadian project, Toronto having contributed \$400. Contributions as a whole this year are about the same. I noticed that with two exceptions clubs that had delegates at Convention were those that contributed to the Centennial Fund, while those clubs having no delegates did not contribute. Perhaps we need more personal explanation of the purpose and set-up of the Fund.

Albany, Buffalo, Long Island-North Shore, Northern New Jersey, Schenectady, Syracuse, and Westchester held Arrowcraft sales. Our gross sales are up more than \$300

over last year.

Many clubs are doing work on local projects, which include Cerebral Palsy, Neighborhood House, Mental Health, Hospital for Special Surgery, and Burke Convalescent Home.

Nine of the clubs in the province increased membership this year. Several clubs have aided active chapters, either with money or with gifts for the chapter houses.

Albany-Schenectady and Buffalo-Rochester held joint Founders' Day celebrations. Poughkeepsie sent out invitations to all Pi Phis in the Mid-Hudson area and was rewarded with the best attendance yet.

I have thoroughly enjoyed my work as Vice-President of Alpha West, and I am truly grateful to the officers and members of all of the clubs for their excellent cooperation. I wish to extend to them my best wishes for their continued progress and success. My most sincere thanks goes to the members of Grand Council for their help and inspiration and to Janet Patton for her prompt assistance.

RUTH D. NOYES

BETA PROVINCE VICE-PRESIDENT

Beta Province with twenty-six alumnae clubs actively working has had a profitable and enjoyable year. Twenty-three clubs were 100% in support of the three national projects. Eleven clubs contributed to local projects or local funds with Pittsburgh South Hills, Akron, and Pittsburgh giving more than a hundred dollars.

All clubs gave assistance to the active chapters, either financially or by working personally for them. Thirteen clubs gave generously of money. Cleveland East gave a special "gift of love," hand-sewn initiation robes, to Ohio H. The actives had them last fall for their first Ohio H initiation.

The Pittsburgh club with gross sales of \$3,617.89 sold over a thousand dollars more Arrow Craft goods than any other club. Philadelphia with \$2,500.00 was second and

Columbus with \$1,556.15 was third in sales. Philadelphia contributed the largest amount of money to Settlement School, and Cleveland East, Pittsburgh, Harrisburg-Carlisle, Toledo and Columbus gave a hundred dollars or more.

The Clubs of Beta Province have through the continued efforts of the Pittsburgh Club, with Lucile Carson as chairman, again sent money to the Harriet R. Johnstone Scholarship Fund for an additional scholarship.

Beta Province was delighted to welcome the Southern West Virginia Club. The announcement of the new club was made at the Miami Convention. Mrs. C. A. Anderson is the president, and the club is another enthusiastic alumnae group.

In another year, the Centennial Fund should be supported by each alumna. I would like to make the province 100%

in "Dollars for Service in '67."

Beta Province had the pleasure of visits from several national officers, Marianne Wild, Helen Lewis and Ruth Hansen who were at Denison University for the installation of Ohio H chapter. Marianne Wild was a guest of honor and speaker for the Founders' Day Dinner at Toledo. The tenth anniversary of Ohio E was commemorated. Ruth Hansen was the guest speaker at the Akron Club for Founders' Day. Virginia Green was invited to give talks about Settlement School for the annual joint Founders' Day Dinner meeting of the Cleveland East and Cleveland West Clubs. Mrs. Green was the guest speaker at the Founders' Day luncheon meeting in Oxford, Ohio, of the Cincinnati and Dayton Clubs and all Pi Phis in the area.

I had the pleasure of visiting Cleveland East and Cleveland West on Founders' Day. To hear Virginia Green tell about Settlement School is to be well informed about it. It was also my privilege to visit the Elkins Club, and the

Founders' Day dinner meeting at Fairmont of the Clarksburg, Fairmont, and Morgantown Clubs. It is a pleasure to visit the groups and to know each member who is working for the best interests of Pi Beta Phi.

As we begin work in Beta or Gamma Provinces, we shall always remember the fine spirit of cooperation and the pleasant associations among the clubs. I think the following quotation: "Today is your passport for tomorrow. How you fill it out will determine how far you go in the future." From the achievements in Beta Province the past year, I am assured of your future success either in Beta or Gamma Province.

I thank the officers of the clubs and the other members for the splendid work done for the Fraternity, and the members of Grand Council, Janet Patton of Central Office, and the National Committee Chairmen for their assistance.

VELVA SHORTZ

GAMMA PROVINCE VICE-PRESIDENT

Gamma Province alumnae clubs have had an active and successful year. Arlington-Alexandria Club continues to progress in membership and increases in contributions to Pi Phi national projects and Arrowcraft sales, as well as supporting local projects. A check was sent to Maryland B for their furnishing fund of their new home on Fraternity Row, University of Maryland.

In October Mrs. Kathryn Stone, Arlington Delegate to the Virginia House of Delegates was the guest speaker on the subject of "The State At Work."

Another program of special interest was again a speaker, Mrs. Earle B. Steele of the Speakers' Bureau of the Goodwill Industries who took the audience on an imagined tour of the Industries and told how the work of rehabilitation of people is carried out.

A Dessert Bridge and Fashion Show arranged in the auditorium of the Hecht Company rewarded the chairman of the day with a substantial profit for the Treasurer, a capacity crowd and many useful door prizes donated by friends of Pi Phi.

The biggest problem in the area has been the recommendation of rushees because of the particular locality—wide spread and many transients, but with a Panhellenic Association in the process of forming with a Pi Phi President the situation will become more workable.

Baltimore Alumnae Club started the Club year with a Settlement School Sale and Tea in the home of Edna Archibald, member of the Club and currently a member of the National Settlement School Committee. Arrowcraft was displayed to such an advantage most everything shown was sold and later orders were placed for table linen in contemporary patterns. Many stoles were ordered and sold to the members and their guests.

December meeting was well attended to hear one of Baltimore's outstanding "Garden Clubbers," speak and demonstrate the art of creating Christmas decorations.

Chapter Loyalty Day was observed with a special program meeting and Constitution and History was presented at the March meeting. The Constitution was outlined and the section on the Alumnae Clubs was read to the Club.

Founders' Day 1955 was a beautifully arranged luncheon, followed by Holt House film with commentations from the Program Chairman with informal remarks from the appreciative members.

Chapel Hill Club concentrated on assistance to the active chapter. The principal project has been raising money for refurbishing the remodeled Chapter House. There have been many obstacles to overcome and much negotiation to secure the money needed to turn the house into an adequate home for the girls. A Chapter House Corporation has been organized to comply with requirements. However, the individual members assume active participation in this so-called over-organized community and are known as those

Pi Phi leaders, so once again the Club directs attention to Public Relations within and without, the membership.

Charlotte club assisted in the Rush Tea held by Panhellenic on August 31 for about ninety girls who were planning to attend various colleges the coming year. Connie Linde the representative for Tupper Ware in the area displayed the product and explained the uses and took orders from any one who wished to purchase. The Club will receive a percentage of the amount sold as a contribution to the treasury.

The year's program included collection of Toys for Settlement School, A Christmas film with introductory talk, History and Constitution Study, Talk on Retarded Children, by Helen Rupp, a Talk on Civil Defense followed by open discussion, a talk of Fashions illustrating with china dolls by Mrs. Moore and a talk by the Assistant Director of the Charlotte Nature Museum, Miss Martha Gale, on Wild Flowers with colored slides from all parts of the United States.

Founders' Day was observed with a dinner and program on the Charter Members.

Margaret King made arrangements for 10 club members to appear on the local television station May 9 on the program conducted by Alan Newcombe, one of the local announcers, called "Man About the House," a chatty type of program which allowed for a brief history of Pi Phi, the story of the Settlement School, and display of articles from Arrowcraft Shop. The occasion was reported in Television Announcements in the local press. The press also has carried a brief story of Pi Beta Phi and the University of Tennessee.

Columbia Club held an early meeting in September in order to formulate plans to assist South Carolina A with their room redecorating as well as rush week banquet and initiation. A rush party Arrow Cake Ceremony was held in the home of Mrs. Randolph. In addition members of the Club were prepared to assist the active chapter at all times.

"Toast of the Burg," our Settlement School skit written by Virginia Green and presented at Miami Convention was presented as part of the Settlement School program at the December meeting and enthusiastically received.

Founders' Day was observed with the active chapter and the program included a tribute to Emma Brownlee Kilgore presented by Mrs. Helen Truesdale and a song festival from the group.

The Club has gained in membership, and interest in the national organization, their main objective continues—promotion and assistance to their active chapter South Carolina A.

Roanoke Club has continued to grow in membership and held five meetings this year.

The first meeting in September was an Organizational

Meeting with a program on History and Constitution, and the second a successful program on the Settlement School to be followed by Open House at the home of Mrs. Richard E. Hodges from 7:30-9:30.

Founders' Day Luncheon was well attended with a program of tribute to the Founders, installation of officers and Loving Cup Ceremony. A Tea has been planned during the summer for girls planning to attend college. Roanoke is a city of Women's Clubs and Garden Clubs but a definite growing interest in the area is noted for national fraternities for women.

Norfolk Club joined with Panhellenic in the annual party for high school graduates with plans to attend college given on September 2. Previously they had conformed with N.P.C. request that no summer rushing be done by any organization. Each fraternity was asked to have an exhibit table at the Tea and members present to hostess the exhibit and answer any questions concerning Pi Beta Phi, the Settlement School and the crafts on display.

Betty George, Convention Delegate from Richmond Club, visited Norfolk Club upon invitation last July to present the story of Miami Convention. Settlement School Sale and Tea was again chairmanned by Kay Aspinwall and was anticipated by many Pi Phi friends in the area, including the press who published a brief history of weaving as directed by the instructors in the School and displayed in Arrowcraft Shop at Gatlinburg.

Chapter Loyalty Day was observed with a program and presented by some six members of the Norfolk Club, former members of D.C. A and augmented by Marie Tunstall Lingo, PVP and guest for the Day. There were brief histories of D.C. A, our George Washington University, with mentions of many familiar names, former members such as Adèle Alford, our ARROW Editor, Ruth Williams Hansen, our Director of Extension, and Margaret Truman, the Pi Phi who came to college from the White House.

Norfolk Panhellenic enjoyed the honor of having our Mrs. Wild as guest speaker at the February dinner meeting, Norfolk Country Club.

Founders' Day was a Pot Luck Supper at the home of Eloise Whyte's with a program.

Wilmington Club has a new project in support of a Girls' Club located in a heavily populated area of Wilmington that draws on a possible 1,500 members, of which Martha Newsome is a director. They opened the doors in mid November to girls of ages six through high school to provide a variety of activities to include all these years. Admission fee is fifty cents annually plus small supply charges. There will be such courses as home making, arts and crafts, charm classes, a play village for six to eight year olds and many more worth while out of school programs since the aim of the Club is to fill their needs as they grow into useful citizens.

The \$200,000 for the building was donated and is an eleven room house on a one and one half acre lot. The house has been renovated and money has been given for a roller skating rink and playground. The Pi Phis voted a substantial check as contribution to Girls' Club, also gave a two year subscription to "Humpty-Dumpty" magazine, and have dressed dolls for the small girls "because they are pleased to support a philanthropy for the year with a Pi Phi so closely related."

A check was sent to the active Chapter at Dickinson College to help launch their Pi Phi Carnival. The required meetings were enjoyed as well as a guest night meeting, a surprise meeting which was colored pictures of Summer in Europe shown by a friend of the club and Founders' Day Dinner and program.

The first meeting of the year of May L. Keller Alumnae Club, Richmond, October 7, was a gala event because Miss Keller and Betty George, Delegate to Convention, recounted the information and their experiences in Florida in a most interesting way. The plan evolved by Elizabeth Siersema was to have competitive scouting by representatives of the chapters included in the Richmond Club, with an award

to be made to the group with the best chapter representation in membership and attendance in the club. The award was made at Chapter Loyalty Day Meeting to the Chapter or group with the highest percentage of paid members and the best attendance record up to and including January 6th. Virginia I and Maryland A were tied for the honor. However, Elizabeth Siersema had given an award that not only honored the winning Chapter but was a gift to the entire club. The award was a silver loving cup and on it is engraved Chapter Loyalty—Richmond Alumnae Club—Pi Beta Phi. Around the base will be engraved each year the name of the chapter or group with the highest record of paid membership and attendance.

Founders' Day was planned as a luncheon meeting early in April at the Commonwealth Club with Marie Lingo, Province Vice-President as a guest. The informal program included presentation of a check of over 100% of the paid members of the Club for the Centennial Fund in honor of Betty George, Chairman of Centennial Committee. A number of Pi Phis attended the annual meeting of the Elizabeth Kates Foundation in May and brought back a report for the last club meeting of the year. The work accomplished by the Foundation is wide spread and impossible to measure, so those of us who have some knowledge of Betty Kates and the Foundation can say well done as we wish for further success. Pi Phi will serve as President of Panhellenic for Richmond 1955-56 with Elizabeth Siersema elected by the group.

Washington Junior Group assists the Washington Alumnae Club in Settlement School Sale and Founders' Day, with Frances Spruce, Chairman for 1955. Members serve on the George Washington Hospital Board and make large numbers of tray favors for the Hospital at Christmas. The high point of the year was the Junior and Senior Clubs of Washington as well as the D.C. A and Maryland B Chapters joint observance of the 88th Anniversary of Pi Beta Phi on May 23rd at Columbia Country Club. There were some 200 Pi Phis gathered to honor the Founders and hear Dr. May L. Keller, President Emeritus, talk on "Milestones of Pi Beta Phi." The two Chapter Presidents were introduced by Frances Spruce, Toastmistress, and spoke briefly concerning their chapters at University of Maryland and George Washington University. Maryland B having just won third in the Panhellenic Sing were requested to sing the winning song Night and Day.

Mrs. Robert Wild, Grand President, made a special tribute to Emma Brownlee Kilgore, one of our Founders.

Washington Senior Alumnae Club started the year with a dinner meeting at Columbia Country Club with hostesses the Officers of the Alumnae Club and guest Mrs. Robert Wild. The program was the Miami Convention 1954 with a Report by the Delegate Irene Boysen and additional highlights by the Grand President, the Province Officers and visitors who attended Convention. The Settlement School Sale and Tea was held at the home of Mrs. George Ober on November 9th, with the Junior Group and the Arlington-Alexandria Club assisting. A continuous crowd came and went for the sale hours. The Club entertained the delegates and alternates of D.C. Panhellenic at Tea early in the fall in honor of our member, Mary Bell Curry, President Panhellenic for 1954-55.

Christmas meeting was the feature "Activities of the Florence Crittenden Home" with the project, presentation of "White Elephants" to be sold at the Christmas Bazaar. Loyalty Day was an afternoon meeting honoring Mrs. Carrie Chapman Catt, Ruth Williams Hansen, D.C. A Director of Extension and former member of the club, was honor guest and speaker for the March meeting.

Centennial Committee Contributions have been received from clubs of the Province.

May I again express my thanks to Mrs. Wild, Grand Council, Central Office, as well as the officers of each club for their cooperation and assistance during the year.

Respectfully submitted,

MARIE TUNSTALL LINGO

DELTA PROVINCE VICE-PRESIDENT

Realizing that the status of this present Delta Province will change June 20, I am tempted to express myself in superlatives. Factual reporting of the accomplishments of many of the clubs in Indiana and Michigan may seem to some a recital of extravagant praise.

Delta Province members have continued to work zealously for the advancement of Pi Beta Phi and for the betterment of their own communities. The Ann Arbor, Michigan Club has endeared itself to the community and to the University of Michigan Hospital staff through its "OPERATION COFFEE"—serving coffee five mornings each week to expectant fathers and to restless relatives of hospital patients. Bloomfield Hills, Michigan still sends volunteers to the nearby Children's Home. Bloomington, Indiana supports Indiana B liberally giving time and effort when needed to assist the actives in any of their enterprises. This is true of all clubs privileged to be near active chapters: Ann Arbor; Lansing-East Lansing; Lafayette; Bloomington; Indianapolis; Muncie share the pleasures and responsibilities which geographical propinquity makes possible. Those not so fortunately situated have also been generous—giving money contributions and rewards for excellence. These gifts have been mentioned on the Delta Province chart.

Detroit and Grosse Pointe clubs continue to support work in the field of Mental Retardation by providing a scholarship at Wayne University. Indianapolis is aiding the Mental Health Program as the club provides equipment and furnishings in the Larue Carter Memorial Hospital. This volunteer service which assists emotionally disturbed children from age six to twelve is indeed worthy of the high ideals of our fraternity.

Interest in the Centennial Fund is growing. Bloomington,

Indiana and Grosse Pointe, Michigan have bought Government Bonds which they will hold in the club's Centennial Fund, until maturation. Detroit, Michigan and Hammond, Indiana have sent checks for the Fund. Gary, Indiana is raising its dues for the ensuing year—one dollar of which will go to the Centennial Fund.

The fine contributions mentioned above, represent only a few of the many credited to the Delta Province clubs. The alumnae department of the Province gave 100 per cent support to our three fine projects. Our newly chartered club, in Flint, Michigan, also gave symbolical support to this splendid work.

In fraternity activities, Indiana and Michigan have represented the cooperative liaison known as Delta Province. This relationship is now being terminated. It has been a rewarding experience to work with you; to share your hospitality; and to count you as friends. Our three years together have been altogether pleasant and will always be cherished among my fondest memories.

To you in Indiana, as you become Zeta Province, go my thanks for your splendid cooperation and my best wishes for your continued success. To you in Michigan, as you become members of Epsilon Province, go my thanks too for your fine cooperation and best wishes for our future success as we continue to work together. And to you in Ontario, welcome to Epsilon Province. We look forward to this affiliation. And last, but certainly not least, to you the members of Grand Council; the Staff at Central Office; the Treasurer of the Settlement School and the Treasurer of the Holt House Committee my sincere thanks and appreciation. Without your fraternal encouragement I could have accomplished little.

LEOLA MCKINLEY KOCH

EPSILON PROVINCE VICE-PRESIDENT

The year 1954-55 has been a good year for Epsilon Province and so it is with a great deal of pleasure that I write this report.

All constitutional requirements for meetings have been met, and the clubs were again 100% in their support of our national projects.

Each club accomplished a great deal for Pi Phi this year. As I look back over the year I think of the big challenge met by the Blue Ridge Club and the positive answer to that challenge with the decision to stay organized. I remember the hard work of the Chattanooga Club to whittle down the big balance that was owed on the lovely new room the club built for the Tennessee A chapter house. I like to think about the lovely Settlement School Boutique given by the Kansas City Club and the Cordon Bleu Cooking School sponsored by that club. I'm proud of the work being started by the Knoxville Club on the redecoration of Tennessee Gamma's room in the Panhellenic Building.

I'm pleased with the thoughtfulness of the Lexington members who voted to send Holt House one dozen teaspoons and one dozen salad forks. Lexington also awarded a \$50.00 scholarship to the outstanding freshman girls of the University of Kentucky.

My thoughts of the year go on and I think of the fun the Louisville members had working together on their very successful Christmas Bazaar and Settlement School Sale. Part of the profits were used to buy cherry tables for Staff House. The Memphis Club provided a daily assistant for one week each month for the Pre-School for Visually Handicapped and also awarded the Memphis Sophomore Award to the outstanding sophomore active in Epsilon Province, Paula Wolford of Kentucky A.

And then I remember the Nashville Club and the wonderful Christmas party which the members gave for the

children of the Speech and Hearing Clinic. Then, too, Nashville was privileged this year to be chosen to appoint the first president of the new City Panhellenic. And Springfield was busy this year numbering and labeling 2,450 coin containers for the Easter Seal Drive.

The Junior and Senior Clubs of St. Louis worked very closely together this year and sponsored the Fall Fashion Show which could be classed as an extravaganza, handled a Service Cart at St. Luke's Hospital, gave parties and programs for the girls of the Epworth Home, and held a guest meeting for members and friends. Down in the other corner of Missouri the Tri-State Club was busy with its local project, the Carver Nursery School for Negro children. Mid morning snacks were provided for the children and a generous donation presented to the school.

All clubs are very much interested in the active chapters and strive to help them in any way possible. Many of the monthly meetings were held at the chapter houses with the actives attending and parties were held at various times with the pledges and actives. The relationship between clubs and active chapters is unusually good, cooperative, and on a helpful basis.

To all of the alumnae who are members of the clubs with which I worked this year, I send my sincere thanks. Your cooperation has made this a good year and I sincerely appreciate all you have done for the Fraternity. I especially want to thank the club presidents with whom I've enjoyed working. I am very grateful to the members of Grand Council for all they have given me this year and I deeply appreciate the opportunity they gave me to serve Pi Beta Phi.

Respectfully submitted,

BETTY ROWTON HOLT

ZETA PROVINCE VICE-PRESIDENT

Zeta province is still looking back on the experience of being hostess to Convention with memories of the fine associations and the satisfaction of a job well done. The label put upon Convention was, the "happy Convention," this speaks for itself and I cannot refrain from expressing our thanks and gratitude to all who helped make this true.

It is a pleasure to announce two clubs, Pensacola and Lakeland, 100% in membership. Total membership for the year 424, Atlanta being high with 81, Miami, Orlando, Tampa and St. Petersburg following, Tampa having the largest membership in 5 years and the highest average attendance ever reported.

Local, civic and charitable activities continue to get the time and attention of clubs. Miami gave \$50.00 to Mental Health for Educational pictures. Others participating were Atlanta, St. Petersburg, Orlando and Pensacola.

Jacksonville has started a Sophomore Scholarship award which we plan to give in our Province next year.

Birmingham and Atlanta lead in Arrowcraft sales. There has been a decided increase in this area of work with seven clubs participating this year.

Athens and Tallahassee continue to give much time and assistance to their chapters, as does DeLand. Atlanta gave largest amount of money to a chapter.

Attendance at meetings is definitely on the increase, clubs using clever invitations, news bulletins, persistent tele-

phoning, good programming and personal contacts showing the greatest numbers present.

Orlando and Tampa each entertained, with another Greek group, during Christmas Holidays. Nine clubs have active affiliation with city Panhellenic groups and most clubs are fostering the NPC recommendation on summer rushing. These facts are signs of healthy growth in our Province.

Columbus has seen fit to become inactive due to small numbers, and in her place we welcome Ft. Lauderdale. I was privileged to present the charter and install officers for this splendid group in April.

There continues to be a fine association between actives and alumnae. Joint participation is taking place such as the Founder's Day celebration in Atlanta, with Athens and Georgia A joining Atlanta for a wonderful dinner party. DeLand, Orlando, Tallahassee, and Birmingham are sharing with their clubs also in work and play.

My thanks to club officers and members for a year of close friendship and some measure of success in our undertakings. I would also like to express gratitude to Mrs. Wild, Mrs. Mansfield, Mrs. Hansen, Miss Patton and all others who have helped us in Zeta Province.

Respectfully submitted,

LOIS OVERSTREET SUMMERS

ETA PROVINCE VICE-PRESIDENT

Eta Province has had another pleasant and successful year; our membership has increased (1164 pd. members), and all 26 clubs are 100% in contributions to our three national projects. Two clubs, Avon (Libbie Brook Gaddis), and Galesburg, are 100% in membership. Late in the year a new club of 11 members was chartered at Waukegan, Illinois. It will be known as Lake County, Ill. Club. They are very well organized and off to a fine start. I might say another group is in the process of organization, and will definitely take shape this summer.

Peoria has the largest club membership in Eta Province—with 138 paid members, Milwaukee second, with 96, and Chicago North Shore, third with 95 paid members.

I was privileged this year to attend three Founders' Day celebrations—the Chicago Area Founders' Day at Conrad Hilton in Chicago, with Marion Simmons our most inspiring speaker; Chicago West Suburban at the La Grange Country Club—this club celebrated its 30th anniversary in a unique and lovely manner. The third was the Milwaukee Club where I installed the new president, who hap-

pened to be a dear friend of mine. I am always inspired by Founders' Day but this year these seemed a bit special.

During the past year I was able to visit about half of the clubs in the province. I always consider the visits a real privilege and inspiration. It is always a delight to meet new Pi Phis, as well as a joy to see and greet my many old friends in the various clubs.

Under the new redistricting plan, I shall lose my splendid Wisconsin clubs—Madison, Milwaukee, Beloit and Appleton. I regret this very much, but I wish you even greater success in the future.

I wish to thank all of my club members and officers for their wonderful support and cooperation which has made possible another successful year for Eta Province.

To Marianne Wild, Alice Mansfield and all members of Grand Council, I wish to say a special "thank you" for your inspiration and assistance. Thanks also to Janet Patton for her fine cooperation and help. I was truly grateful for the privilege of serving Pi Beta Phi.

ALTA JONES BINGAMON

THETA PROVINCE VICE-PRESIDENT

Keen pleasure and sincere regrets are the mixed feelings of this officer as she prepares her annual report. There is pleasure in thoughts of the past year with its many fine associations and wider circle of Pi Phi friendships, but there is also regret that with the new provinces, I shall not have an opportunity to meet in person the wonderful Pi Phis in Iowa, all of whom have made me feel so welcome. During my first year as Providence Vice-President, I have felt extreme pride in the achievements and activities of the fifteen clubs which made up the old Theta Province. It was a wonderful thrill to have Grand Forks join the ranks of the affiliated clubs this spring after a period of inactivity.

On the whole, the year has been one of fine accomplishments in membership and contributions to national projects. In total, there is a net gain of 47 in paid memberships, with Minneapolis, Cedar Rapids and Des Moines showing the largest increases. All clubs with the exception of Grand Forks have contributed to Settlement School, Holt House and the Emma Harper Turner Fund. To date, nine

out of fifteen clubs have made donations to the Centennial Fund, amounts varying from \$1 to \$31.10, the latter amount collected by Tri-City at its Founders' Day dinner. Two clubs held Arrowcraft teas and sales, while three others sold Arrowcraft products by individual sales. Winnipeg contributed to the Canadian Loan Fund its \$50 pledge, and, as a birthday gift commemorating the 25th Anniversary of the chartering of Manitoba A, an additional \$78.79.

Local projects were supported by several of the larger clubs. Minneapolis club members gave freely of their time and energies to the local Multiple Sclerosis group. Des Moines provided financial and moral support to the Child Day Care Centre, Winnipeg gives a \$100 scholarship to a second-year Home Economics student, Duluth helped with educational toys for the Westin Home for Handicapped Children. All clubs gave unstintingly to guide and assist active chapters through help during rushing by attendance at functions or by providing recommendations, by Advisory counselling, by House Corporation discussions, and

by parties for pledges and in joint celebrations for Founders' Day. Duluth presented Minnesota A with a set of the Holt House slides, while Ames presented Iowa I with a suitable gift for their fine standing in scholarship. St. Paul, Minneapolis, Mt. Pleasant, Indianola and Iowa City gave unstintingly of time and experience to guide their local chapters.

Several clubs were privileged to have the ARROW Editor, Adele Taylor Alford, visit them during the year when she was in their area.

No new clubs have been added to the province but plans are in mind to explore unchartered areas in North Dakota and Minnesota for groups of Pi Beta Phis who might be interested in forming a club.

Each club planned its activities for the year with zeal and thought, showing an appreciation for the taste of its many members, and a sincere regard for the ideals and aims of Pi Beta Phi. Several clubs have used the Settlement School and Holt House slides with enthusiastic praise for same; white elephant sales are popular as a means to raise money for a deficient Treasury. Des Moines and Iowa City

have sold Rubber Scrubbers to swell their funds, while Ames had a clever Hobby Auction. Council Bluffs attended Omaha's Arrowcraft sale, Sioux City celebrated Founders' Day with Vermillion and South Dakota A. Each club, large or small, has displayed enthusiasm and love for Pi Beta Phi and its projects, and loyalty to the ideals of the Fraternity in their community welfare work.

At this time, I should like to extend my heartfelt thanks to all Alumnæ in Theta Province for their fine co-operation and interest during the past year—you have made this past year a very wonderful one, both for me and for the Fraternity. May I also express my sincere and deep gratitude to the members of Grand Council, and especially to Alice Mansfield, for their patience, understanding and guidance at all times. Finally, I want to say a simple "thank-you" to Janet Patton for her splendid and efficient assistance given whenever I needed it. It has been a privilege to serve Pi Beta Phi.

Respectfully submitted,
SHIRLEY BRADSHAW

IOTA PROVINCE VICE-PRESIDENT

It has been a rich experience and a privilege to work with the Alumnæ Clubs in Iota Province. And it is indeed, a pleasure to review their many fine achievements.

Our membership in the Province is 885 paid members. The following clubs showed a marked increase in membership over last year: Wichita, Boulder, Pueblo, Denver, Lawrence, and Manhattan.

All the alumnæ clubs in Iota Province have contributed much to civic and local projects, both in service and money. Many of these projects have been outstanding such as the volunteer work and financial aid to the Wallace School for brain injured children, volunteer workers for the Heart Association, scholarships to high school students, memorial scholarships to University women, money donations to Hearing Schools, as well as the many other worthwhile local projects by our alumnæ clubs.

Wherever possible, alumnæ clubs joined active chapters in commemorating Founders' Day. All the clubs had beautifully planned luncheons, banquets, and cookie-shines. The impressive candel lighting ceremony was much in use throughout the Province, and our first Founder, Emma

Brownlee Kilgore, was the honoree.

The mid-year report on magazine subscriptions shows that Iota Province heads the list of Provinces in magazine earnings. The enthusiastic and hard working Denver, Colorado Alumnæ Club was the highest in individual clubs with \$418.52. Wichita placed sixth in all alumnæ clubs with a total of \$129.90.

All the alumnæ clubs have been most loyal and helpful in giving assistance to the active chapters through the work of the recommendations committees, rush help, advisory capacity, gifts, financial assistance and the many social functions; including active participation in college and city Panhellenic. There has always been a fine spirit of loyalty, each club working hard to further the ideals of service in Pi Beta Phi.

It has been most rewarding to serve as Iota Province Vice-President, and I wish to express my sincere appreciation to all the members of Grand Council and all the alumnæ club members in the Province.

Respectfully submitted,
ETHEL L. GUNDERSON

KAPPA PROVINCE VICE-PRESIDENT

Pride and sadness mingle as I make this last report for Kappa Province before redistricting, pride that Kappa's thirty-seven clubs have been able to reach higher levels of accomplishment than last year, and sadness that I shall not again report the fine progress of the Louisiana and Arkansas clubs.

Kappa's paid membership is 1,765 which includes 105 seniors, one life member, and one isolated alumna. Fifty-nine seniors joined twenty-one clubs in the province, making eighteen more senior members than last year. Gains in paid memberships were reported by nineteen clubs out of the thirty-seven. Houston gained twenty members and Oklahoma City, thirty. Abilene, Bartlesville, McAlester, Muskogee, Norman, Pauls Valley, and Texarkana reported 100% paid membership.

Only four clubs of the thirty-seven senior and four junior clubs failed to meet the goal of 100% in donations to national projects.

Five clubs gave generously to memorial funds at universities: Katherine Bland Fund at Texas University, and Florence Johnson Fund at Oklahoma University.

Kappa Province clubs have taken great interest in rushing and have cooperated with Panhellenic in towns where rushing is an N.P.C. project. Eleven clubs gave financial aid to chapters.

Thirteen clubs aided local projects by \$663.50 in cash, and many more clubs by donations of household equipment, clothing, food, books and musical instruments, not to mention expenditure of time and effort whenever civic projects called for volunteers. Individual club records of unselfish service to community needs make Kappa outstanding.

I have enjoyed my club visits the past spring when eight clubs in Oklahoma and Arkansas gave me hearty proof of their national interest. Since redistricting will take Arkansas and Louisiana from my jurisdiction, I am most grateful to have had the opportunity of knowing the fine clubs at Fayetteville, Little Rock, and Fort Smith. I regret that I could not meet clubs in Louisiana, but am looking forward to knowing those in New Mexico.

Program Committee chairmen gave evidence of thoughtful work, some reporting nine planned meetings, and Bartlesville, twelve. With the exception of two clubs, all in the province reported meetings of constitutional requirements. Summer rush interested many. State Days in Oklahoma and Arkansas gave impetus to rush and plans for chapter housing, as well as providing opportunities for joyous reunions of old friends and the formation of new Pi Phi loyalties.

My thanks go to all the fine alumnæ club officers who

helped me with correspondence and reports concerning their clubs. Without that cooperation and the frequent letters from Marianne Wild, Alice Mansfield, and Janet Patton,

my Kappa Province duties this year would not have been the enjoyable and rewarding experiences they were.

RUTH SUNDELL ORR

LAMBDA PROVINCE VICE-PRESIDENT

Lambda province closes the 1954-55 year with the knowledge that it has reached an all-time high in growth with over 900 paid members of the Alumnae Department. We are proud of our 22 alumnae clubs, a growth of three over the previous year. The Tri-City Club, composed of Richland, Pasco and Kennewick, Washington was chartered in August, 1954. Despite difficulties posed by locale and the dependence of the population on the Hanford Atomic Works, the Tri-City Club has made remarkable strides in organization and surely merits our plaudits. Two other clubs, Olympia, Washington and Bellingham, Washington have reactivated and are showing signs of growth. The Wenatchee, Washington club and the Klamath Falls, Oregon are 100% in membership.

The three national projects were supported generously by Lambda clubs.

Each active chapter has been assisted by the local alumnae club, both financially and by many hours of understanding help from club members. The Bozeman, Montana club has appointed a committee of its members to assist in obtaining a clarification of the Montana A lease. The Seattle club had the privilege of announcing at its Founders' Day Banquet that two new scholarships were being offered by members of the club. The Washington A chapter was presented with figurines of our twelve founders by a Seattle alumna and the club provided a glass case to house the figures. The Edmonton club has assisted Alberta A in rushing by preparing party refreshments. The club also has purchased equipment for the chapter house.

The clubs have supported a variety of activities in their

own communities. The Eugene club has assisted the Pearl Buck School, the Marjorie Thompson Reynolds Scholarship and the Muscular Dystrophy Foundation financially, besides helping with a gift shop in a local hospital. The Spokane club continues its aid to the Boothe Memorial Hospital, this year contributing money to purchase linens. The Portland club chose a needy family to care for during the Christmas season and besides toys, clothing, food and a decorated Christmas tree, have given the family \$34 in cash. The Salem club has helped to buy equipment for the Girl Scouts. Ways and Means projects included bridge parties, style shows, raffles and most popular of all, rummage sales.

In our growing Northwest there is great opportunity for alumnae expansion. This officer has worked with the Director of Extension to urge locally organized groups to affiliate nationally and it is our hope that the coming year will show even greater expansion than the past year.

This officer has had the privilege of visiting ten clubs this year. The friendly welcome extended by each Pi Beta Phi and the cooperation of each club officer has made these visits very pleasant. At the completion of the first year as PVP it is gratifying to look back on a very rewarding experience. I would like to express my thanks to Grand Council, especially Alice Mansfield and Ruth Hansen, for their assistance. Thanks, too, to Janet Patton for her cooperation. I am sincerely grateful for the opportunity to serve the fraternity in this office.

Respectfully submitted,

KATHRYN KING ROSS

MU PROVINCE VICE-PRESIDENT

The 1954-55 Club year was a most successful one for Mu—soon to become Pi-Province. National paid memberships were slightly higher than last year and two new clubs, La Canada Valley, California, and La Jolla (Adèle Taylor Alford), California, were chartered—each with an enthusiastic membership of 30 and 24 respectively. Out of the 34 clubs, 33 were 100% in support of national projects. Many clubs increased their gifts this year. In addition to these funds, eight clubs contributed to the Centennial Fund in the name of Emma Brownlee Kilgore. San Fernando Valley was first in the Province to contribute \$1.00 per paid member or a total of \$64.00. Pasadena made the largest contribution, \$241.00.

Fourteen clubs gave assistance to active chapters—financial, awards, or gifts.

Twenty-one clubs had local projects. The Los Angeles club, assisted by San Fernando Valley and Santa Monica-Westwood, held a large and successful Fashion Show benefit and realized nearly \$3,000.00, which was donated to the Crippled Children's Society. Northern California clubs in the Bay area, have adopted a medical research program for premature babies, under the Children's Hospital of San Francisco, and many clubs contributed to this fund. Plans are in progress for a Street Carnival in the Fall to further benefit this cause. One of our new clubs, La Canada Valley, contributed 404 volunteer hours of service to the Crippled Children's Society. San Diego furnished a two bed room in a hospital, and the remainder of the clubs had many worthwhile projects.

Several clubs contributed to scholarships. Three contributed to the Harriet R. Johnstone fund. Santa Barbara gave two active chapter member scholarships of \$100.00

each. South Coast gave two nursing scholarships of \$150.00 each. Southern California Area Council clubs awarded a \$200.00 tuition and board scholarship to the Summer Workshop, to a California Delta Active. Berkeley contributed to Save the Children, \$106.00. Yuba-Sutter, a small enthusiastic group, had a most successful Arrowcraft sale and became a 100% club by contributing to national projects. San Jose was again high in magazines, selling more than last year. In addition to Settlement School Teas, the most popular ways of raising money were all types of Fashion Shows—Albuquerque, wedding gowns; Berkeley, hats; Pasadena Juniors, children's; box socials, theatre benefits, antique shows, book reviews and rummage sales. Many fascinating programs were reported. Ways of increasing membership and making members better acquainted were given by many clubs. Many commented on the good friends and the warm feeling that was always present at meetings. Here's hoping next year will find even more Pi Phis working and participating, for as hostesses, we need the utmost in co-operation, with every one of us working towards a successful Convention. The Province benefited greatly from the visit of the Grand Vice-President, Alice Weber Mansfield. My sincere thanks to all officers of alumnae clubs and my gratitude for their fine co-operation. My thanks too, to all members of Grand Council for their guidance and help, to the Treasurers of Holt House and Settlement School committees, to the Director of Central Office, and last but far from least, to my predecessor, Marcella Rhodes, who has helped in many ways throughout the year.

EVELYN PETERS KYLE

ALPHA PROVINCE EAST

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
Boston, Mass.	175	21	\$3.50	6	30	\$26.80	—	\$15.00	\$ 5.00	\$1.00	—	—	—	Connecticut A	\$35.00	\$15.00	\$ 7.50	\$15.00	\$15.00	—	—
Burlington, Vt.	78	29	3.50	6	20	—	\$189.47	5.00	5.00	5.00	\$125.00	—	—	Maine A	30.00	10.00	10.30	5.00	10.00	—	—
Eastern Maine	23	15	2.50	5	10	5.65	140.00	3.00	3.00	3.00	—	—	—	Massachusetts A	2.50	5.00	—	5.00	5.00	—	—
Halifax, N.S.	45	18	5.00	10	13	1.65	—	—	—	—	—	—	—	Massachusetts B	67.50	5.00	19.40	5.00	5.00	—	—
Hartford, Conn.	125	52	3.50	10	44	70.72	563.19	25.00	10.00	5.00	50.00	\$10.00	\$25.00	Nova Scotia A	20.00	—	1.80	—	—	—	—
Montreal, Que.	40	34	4.00	8	18	33.45	—	10.00	3.00	2.00	—	—	—	Vermont A	45.00	10.00	17.35	5.00	15.00	—	—
New Haven, Conn.	64	18	3.00	7	18	12.15	364.75	25.00	15.00	5.00	—	—	—	Vermont B	—	20.00	10.90	5.00	5.00	—	—
Portland, Me.	40	16	3.50	9	10	22.67	362.00	5.00	5.00	5.00	10.00	—	5.00	—	—	—	—	—	—	—	—
Springfield, Mass.	40	19	3.00	8	11	—	16.10	2.00	2.00	2.00	—	—	—	—	—	—	—	—	—	—	—
Isolated	—	1	2.50	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

Centennial Fund: Hartford, Conn. \$24.32; Montreal, Que. \$5.00; Isolated \$37.00.
Canadian Project: Montreal, Que. \$125.00.

ALPHA PROVINCE WEST

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
Albany, N.Y.	38	25	\$3.50	11	15	\$29.25	\$654.82	\$25.00	\$10.00	\$5.00	—	\$ 5.00	\$10.00	New York A	\$25.00	\$10.00	\$21.27	\$10.00	\$10.00	—	—
Buffalo, N.Y.	78	53	4.00	8	25	19.10	96.20	50.00	10.00	5.00	\$25.00	—	—	New York G	27.50	30.00	14.10	5.00	5.00	—	—
London, Ontario	80	36	4.00	5	20	—	—	—	—	—	—	—	—	New York Δ	52.50	10.00	12.85	15.00	10.00	—	—
L.I., No. Shore	*50	30	3.00	8	21	17.55	402.00	5.00	2.00	2.00	—	2.00	—	Ontario A	20.00	10.00	5.60	5.00	10.00	—	\$98.00
New York, N.Y.	*400	45	5.50	8	20	39.00	—	5.00	5.00	5.00	18.00	—	15.00	Ontario B	45.00	5.00	2.75	5.00	5.00	—	—
No. New Jersey	191	99	4.00	8	50	186.92	1065.57	175.00	10.00	10.00	50.00	25.00	—	—	—	—	—	—	—	—	—
Poughkeepsie, N.Y.	19	17	3.00	7	7	10.95	—	10.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Ridgewood, N.J.	*30	17	3.50	7	11	5.20	—	1.00	1.00	1.00	—	—	—	—	—	—	—	—	—	—	—
Rochester, N.Y.	80	33	3.50	9	23	20.30	—	25.00	10.00	5.00	10.00	—	25.00	—	—	—	—	—	—	—	—
Schenectady, N.Y.	46	24	3.75	9	20	10.45	670.15	20.00	5.00	5.00	50.00	—	—	—	—	—	—	—	—	—	—
Syracuse, N.Y.	122	59	3.00	8	26	—	640.87	5.00	10.00	5.00	—	—	20.00	—	—	—	—	—	—	—	—
Toronto, Ont.	278	93	3.50	8	45	10.50	—	—	—	—	20.00	—	8.00	—	—	—	—	—	—	—	—
Westchester, N.Y.	200	64	3.50	6	35	112.50	143.60	20.00	10.00	5.00	—	—	—	—	—	—	—	—	—	—	—

Centennial Fund: Albany, N.Y. \$14; Buffalo, N.Y. \$42; New York, N.Y. \$18; No. New Jersey \$98; Poughkeepsie, N.Y. \$17; Toronto, Ont. \$25.
Canadian Project: London, Ont. \$75; Toronto, Ont. \$400; Ontario A \$100; Ontario B \$125.

* Estimated by PVP.

BETA PROVINCE

Club 1954-55	Res. Alun.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund	
Akron, Ohio.....	88	55	\$5.00	8	33	37.52	\$30.00	\$25.00	\$10.00	\$5.00	\$10.00	—	\$150.00	Pennsylvania B...	\$25.00	\$40.00	2.85	\$10.00	\$15.00	—	—	
Athens, Ohio.....	—	39	3.50	7	30	31.65	—	5.00	5.00	5.00	40.00	\$ 5.00	20.00	Pennsylvania P....	22.50	—	1.35	—	—	—	—	
Canton, Ohio.....	20	16	3.00	9	12	49.85	134.37	5.00	5.00	3.00	—	—	2.00	Pennsylvania E....	32.50	5.00	—	5.00	—	—	—	
Central, Pa.....	30	24	3.00	5	15	4.40	125.84	25.00	10.00	5.00	—	—	—	Ohio A.....	22.50	35.00	—	10.00	10.00	—	—	
Charleston, W.Va.....	82	47	3.50	9	24	56.30	817.54	25.00	10.00	10.00	50.00	—	—	Ohio B.....	15.00	25.00	6.30	20.00	20.00	—	—	
Cincinnati, Ohio.....	100	43	4.00	9	25	43.25	—	50.00	10.00	5.00	30.00	20.00	97.00	Ohio Δ.....	37.50	10.00	2.60	10.00	10.00	—	—	
Clarksburg, W.Va.....	—	20	—	—	—	10.65	—	2.50	2.50	2.50	—	—	—	Ohio E.....	12.50	10.00	14.35	10.00	20.00	—	—	
Cleveland East, Ohio.....	—	131	3.50	8	—	101.42	608.78	166.00	10.00	10.00	—	25.00	30.00	Ohio Z.....	40.00	20.00	22.12	10.00	20.00	—	—	
Cleveland West, Ohio.....	134	68	4.00	9	45	1.65	704.13	10.00	5.00	5.00	25.00	25.00	70.00	Ohio E.....	12.50	8.81	36.90	5.00	—	—	—	
Columbus, Ohio.....	335	139	4.50	10	50	87.12	1556.15	100.00	25.00	15.00	500.00	20.00	—	West Virginia A....	20.00	50.00	16.92	15.00	35.00	—	—	
Dayton, Ohio.....	—	41	5.00	8	26	7.95	20.70	15.00	5.00	5.00	—	—	79.50	West Virginia B....	—	—	—	—	—	—	—	
Elkins, W. Va.....	—	20	—	—	—	—	—	5.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—	—
Fairmont, W. Va.....	21	15	2.50	6	13	7.50	166.56	15.00	5.00	5.00	75.00	12.50	—	Ohio B.....	\$ 2.50 (Rec'd after May 31st)							
Harrisburg-Carlisle, Pa....	—	33	4.00	6	20	—	210.00	100.00	5.00	5.00	55.00	—	48.00	—	—	—	—	—	—	—	—	
Youngstown-Warren, Ohio.	32	15	4.00	7	16	—	854.00	62.00	15.00	15.00	15.00	—	—	—	—	—	—	—	—	—	—	
Mansfield, Ohio.....	—	12	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Morgantown, W.Va.....	35	25	3.50	5	20	—	—	—	—	—	150.00	—	10.00	—	—	—	—	—	—	—	—	
Newark-Granville, Ohio....	18	17	4.00	6	12	—	—	1.00	1.00	1.00	—	—	—	—	—	—	—	—	—	—	—	
Ohio Valley.....	—	23	3.50	5	15	2.80	18.00	10.00	2.50	2.50	—	10.00	6.00	—	—	—	—	—	—	—	—	
Philadelphia, Pa.....	400	115	4.00	5	40	55.20	2500.00	250.00	10.00	10.00	200.00	20.00	—	—	—	—	—	—	—	—	—	
Pittsburgh, Pa.....	104	66	3.50	9	25	109.60	3617.89	137.50	25.00	25.00	50.00	—	110.00	—	—	—	—	—	—	—	—	
Pittsburgh-S. Hills, Pa....	62	51	3.50	9	23	72.84	770.12	25.00	10.00	10.00	—	25.00	300.00	—	—	—	—	—	—	—	—	
Southern W.Va.....	20	14	4.00	4	8-10	—	—	1.00	1.00	1.00	—	—	—	—	—	—	—	—	—	—	—	
Springfield, Ohio.....	20	14	3.50	5	11	—	—	5.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—	
State College, Ohio.....	—	25	—	—	—	32.00	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Toledo, Ohio.....	185	119	4.00	9	65	18.50	251.10	100.00	25.00	5.00	100.00	—	55.00	—	—	—	—	—	—	—	—	
At Large.....	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	

Centennial Fund: Dayton, Ohio \$15; Philadelphia, Pa. \$18; Pittsburgh, Pa. \$25; Pittsburgh-S. Hills, Pa. \$15.

GAMMA PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund	
Arlington-Alexandria, Va.	125	33	\$3.50	8	20	\$46.60	\$336.19	\$10.00	\$10.00	\$10.00	\$25.00	—	\$60.00	Maryland B.	\$42.50	\$ 5.00	\$55.65	\$ 5.00	\$10.00	—	—	
Baltimore, Md.	200	44	5.00	7	25	7.40	540.04	50.00	5.00	5.00	15.00	—	7.36	Virginia T.	35.00	10.00	71.96	10.00	10.00	—	—	
Chapel Hill, N.C.	35	12	2.50	5	11	.80	—	10.00	10.00	10.00	—	—	—	North Carolina A.	72.50	10.00	35.14	10.00	10.00	—	—	
Charlotte, N.C.	67	30	3.00	8	18	5.80	20.45	3.00	3.00	3.00	10.00	\$3.00	8.51	North Carolina B.	22.50	10.00	12.15	10.00	10.00	—	—	
Columbia, S.C.	75	7	2.50	7	10	10.80	34.72	2.00	2.00	2.00	—	2.00	10.00	South Carolina A.	—	25.00	8.20	15.00	10.00	—	—	
Norfolk, Va.	50	17	3.50	8	15	22.10	1394.14	5.00	5.00	3.00	25.00	—	15.40	D.C. A.	22.50	—	.75	10.61	5.00	—	—	
Roanoke, Va.	31	23	3.50	5	13	14.50	120.95	26.07	—	—	228.00	—	—	Virginia A.	22.50	—	7.97	—	—	—	—	
Richmond, Va.	71	36	3.50	8	24	5.05	—	25.00	5.00	3.00	25.00	—	66.00									
Washington, D.C., Jr.	120	23	4.00	7	18	4.10	—	5.00	5.00	5.00	—	5.00	—									
Washington, D.C., Sr.	400	113	3.50	7	50	138.52	597.41	100.00	25.00	5.00	50.00	—	51.00									
Wilmington, Del.	94	31	3.50	10	30	65.30	195.71	10.00	10.00	1.00	10.00	—	78.00									

E. H. T.: Virginia T, \$10.00.

DELTA PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
Ann Arbor, Mich.....	76	32	\$3.00	9	17	\$23.80	\$506.10	\$10.00	\$10.00	\$ 5.00	—	—	—	Indiana A.....	\$ 5.00	\$10.00	—	\$ 5.00	\$ 5.00	—	—
Bloomfield Hills, Mich.....	115	49	3.50	10	27	88.35	—	25.00	20.00	5.00	\$200.00	—	—	Indiana B.....	42.50	50.00	\$31.70	15.00	15.00	—	—
Bloomington, Ind.....	46	50	5.00	8	30	—	10.00	25.00	15.00	5.00	—	—	\$ 5.00	Indiana D.....	52.50	10.00	2.25	10.00	25.00	—	—
Columbus, Ind.....	31	25	2.50	6	14	34.90	3.75	2.00	2.00	2.30	—	—	—	Indiana F.....	25.00	100.00	8.45	5.00	5.00	—	—
Detroit, Mich.....	307	99	4.50	12	35	65.92	661.89	170.00	9.00	16.50	113.75	—	325.05	Indiana E.....	30.00	5.00	63.75	5.00	10.00	—	—
Flint, Mich.†.....	—	14	—	—	—	—	—	1.00	1.00	1.00	—	—	—	Indiana Z.....	42.50	15.00	6.60	15.00	10.00	—	—
Fort Wayne, Ind.....	91	58	4.50	10	38	9.40	19.76	10.00	10.00	5.00	—	—	13.00	Michigan A.....	12.50	25.00	44.20	5.00	5.00	—	—
Franklin, Ind.....	91	31	3.50	7	33	16.00	146.00	30.00	10.00	5.00	—	—	—	Michigan B.....	35.00	20.00	1.60	15.00	15.00	—	—
Gary, Ind.....	38	20	4.00	10	16	17.57	402.31	15.00	5.00	5.00	—	—	—	Michigan F.....	22.50	10.00	8.45	10.00	10.00	—	—
Grand Rapids, Mich.....	46	31	3.00	7	23	23.20	38.32	5.00	5.00	2.00	75.00	—	—								
Grosse Pointe, Mich.....	105	64	4.50	8	40	47.15	381.80	30.00	10.00	4.00	60.00	—	214.50								
Hammond, Ind.....	35	26	3.50	6	20	53.85	71.39	5.00	5.00	5.00	—	—	—								
Indianapolis, Ind.....	625	193	3.50	8	75	202.59	1187.17	210.00	25.00	10.00	337.29	\$25.00	114.00								
Jackson, Mich.....	28	23	3.50	8	15	5.15	—	5.00	5.00	5.00	50.00	—	—								
Lafayette, Ind.....	55	41	5.00	8	26	1.80	642.35	50.00	5.00	5.00	25.00	—	14.00								
Lansing-E. Lansing, Mich..	48	36	3.50	8	25	12.80	368.78	1.00	3.00	1.00	1000.00	—	—								
Muncie, Ind.....	—	30	3.50	—	—	13.80	—	3.00	2.00	1.00	—	—	—								
Richmond, Ind.....	25	18	3.30	7	12	20.20	522.25	5.00	5.00	5.00	—	—	5.00								
So. Bend-Mishawaka, Ind..	61	48	3.00	9	22	12.65	1452.73	30.00	10.00	15.00	—	—	105.00								
Southeastern, Ind.....	—	24	3.00	4	13	9.15	30.00	25.00	2.00	2.00	—	—	—								
Southwestern, Ind.....	49	45	3.50	—	18	14.40	575.00	50.00	25.00	5.00	10.00	—	—								
Southwestern, Mich.....	134	26	3.50	8	15	26.00	10.35	5.00	5.00	2.00	100.00	—	—								
Terre Haute, Ind.....	26	16	5.50	6	10	12.15	15.47	2.00	2.00	2.00	—	—	—								

Centennial Fund: Bloomington, Ind. \$75.00 Bond; Detroit, Mich. \$67.50; Grosse Pointe, Mich. \$50.00 Bond; Hammond, Ind. \$17.50; Indianapolis, Ind. \$98.00.

† Chartered this year.

EPSILON PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- misionar	Arrow Craft (gross sales)	Settle- ment School	Emma Turner Memorial Fund	Holt House	Active Chapter	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- misions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
Blue Ridge, Tenn.....	31	6	\$3.50	2	12	—	—	\$ 5.00	\$ 2.00	\$ 2.00	—	—	Missouri A.....	\$10.00	\$50.00	\$24.62	\$10.00	\$45.00	\$50.00	—
Chattanooga, Tenn.....	225	55	5	10	15	—	—	5.00	5.00	5.00	—	—	Missouri B.....	5.00	150.00	8.05	10.00	15.00	—	—
Columbia, Mo.....	54	28	7	7	7	\$102.91	—	25.00	5.00	5.00	\$25.00	—	Missouri F.....	7.50	5.00	4.05	5.00	5.00	10.25	—
Kansas City, Mo.....	475	191	4	7	95	230.52	\$1027.43	300.00	150.00	25.00	150.00	\$300.00	Kentucky A.....	15.00	20.00	28.77	20.00	20.00	45.00	—
Knoxville, Tenn.....	35	21	5.00	6	13	56.55	—	7.50	7.50	7.50	—	—	Tennessee A.....	7.50	15.00	32.90	5.00	5.00	—	—
Lexington, Ky.....	50	7	4.00	9	8	.85	19.30	2.00	2.00	5.00	—	—	Tennessee B.....	20.00	40.00	52.05	20.00	40.00	—	—
Louisville, Tenn.....	266	69	2	9	30	87.50	133.63	50.00	10.00	10.00	50.00	—	Tennessee G.....	20.00	7.50	44.30	7.50	7.50	30.00	—
Memphis, Tenn.....	96	41	5.00	9	20	36.53	46.50	35.00	10.00	5.00	11.75	5.00	—	—	—	—	—	—	—	—
Nashville, Tenn.....	110	32	4.00	6	20	11.70	—	20.00	12.00	6.00	—	—	—	—	—	—	—	—	—	—
St. Louis, Mo.....	539	138	23	9	60	347.97	1104.58	900.00	100.00	10.00	373.00	100.00	—	—	—	—	—	—	—	—
Springfield, Mo.....	175	38	3	10	25	41.10	236.86	15.00	10.00	10.00	50.00	—	—	—	—	—	—	—	—	—
Tri-State-Joplin, Mo.....	61	32	3.50	4	15	6.45	—	5.00	5.00	5.00	—	2.00	—	—	—	—	—	—	—	—

Centennial Fund: Kansas City, Mo. \$195.00; Lexington, Ky. \$17.00; Louisville, Tenn. \$25.00; Memphis, Tenn. \$25.00; St. Louis, Mo. \$60.00.

ZETA PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- misions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Halt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Sealor Dues	Settle- ment School	Mag. Com- misions	Halt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
Atlanta, Ga.*	230	81	\$5.00	9	45	\$26.07	\$236.00	\$50.00	\$25.00	\$15.00	\$170.13	\$15.00	\$85.00	Alabama A.	\$17.50	\$10.00	\$ 8.90	\$10.00	\$10.00	—	—
Athens, Ga.	17	9	4.50	12	7	—	—	2.50	2.50	2.50	—	—	—	Alabama B.	25.00	10.00	49.00	10.00	10.00	—	—
Birmingham, Ala.*	100	21	4.50	8	15	11.65	380.10	10.00	10.00	5.00	40.00	—	5.00	Florida A.	20.00	1.00	30.60	1.00	1.00	—	—
DeLand, Fla.	38	27	3.00	7	14	8.55	—	25.00	10.00	5.00	—	—	5.00	Florida B.	25.00	10.00	21.35	10.00	10.00	—	—
Jacksonville, Fla.	75	27	4.50	10	15	17.80	240.65	5.00	3.00	3.00	—	—	5.00	Florida G.	20.00	5.00	14.70	5.00	10.00	—	—
Lakeland, Fla.	18	18	5.00	5	10	22.02	—	2.00	2.00	2.00	—	—	—	Georgia A.	22.50	5.00	5.55	5.00	5.00	—	—
Miami, Fla.*	158	66	4.00	10	31	50.40	91.02	25.00	25.00	5.00	25.00	—	50.00	—	—	—	—	—	—	—	—
Orlando, Fla.	150	49	4.00	9	30	46.70	93.68	35.00	10.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Pensacola Fla.	22	22	4.50	7	16	5.75	—	25.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
St. Petersburg, Fla.	85	32	3.50	9	20	58.60	20.00	20.00	10.00	5.00	25.00	10.00	—	—	—	—	—	—	—	—	—
Tampa, Fla.	65	39	5.00	10	30	14.00	—	5.00	5.00	5.00	—	—	5.00	—	—	—	—	—	—	—	—
Tallahassee, Fla.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ft. Lauderdale, Fla.†	—	30	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
(Columbus) Isolated Ptphis	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

Centennial Fund: Atlanta, Ga. \$20.00; Birmingham, Ala. \$10.00; Jacksonville, Fla. \$20.00; Miami, Fla. \$69.50; St. Petersburg, Fla. \$10.00; Tampa, Fla. \$39.00.

* Gave to local cause.

† Chartered this year.

ETA PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	No. of Meet- ings	Avg. Attendance	Mag. Com- misions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- misions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
Arlington Heights, Ill.	49	36	3.50	9	23	\$50.00	\$940.00	\$25.00	\$15.00	\$10.00	\$24.00	—	Wisconsin A.	—	\$50.00	—	—	\$20.00	\$50.00	—
Avon (Libbie Brook Gaddis)	15	17	3.50	6	11	10.00	53.50	—	5.00	5.00	—	—	Wisconsin B.	—	50.00	—	—	10.00	10.00	—
Beloit, Wis.	30	22	3.00	9	18	25.00	523.30	—	5.00	5.00	128.50	—	Wisconsin T.	—	20.00	—	—	20.00	20.00	—
Champaign-Urbana, Ill.	111	86	4.00	9	55	100.00	3000.00	—	10.00	10.00	50.00	—	Illinois A.	—	15.00	—	—	25.00	—	—
Chicago Business Women, Ill.	—	12	3.50	8	5.00	—	—	—	5.00	5.00	—	—	Illinois B-Δ	—	25.00	—	—	15.00	25.00	—
Chicago North, Ill.	100	30	4.00	—	15.00	26.68	—	—	10.00	5.00	15.00	—	Illinois E.	—	20.00	—	—	20.00	20.00	\$120.0
Chicago South, Ill.	159	59	5.00	5	30	105.00	248.75	—	5.00	5.00	—	—	Illinois Z.	—	55.00	—	—	15.00	25.00	—
Chicago West Suburban, Ill.	135	75	3.50	8	60	25.00	369.15	—	10.00	5.00	—	—	Illinois E.	—	15.00	—	—	10.00	15.00	—
Chicago West Suburban, Ill.	145	80	4.00	9	25	5.00	124.20	—	5.00	5.00	25.00	49.80	Illinois E.	—	25.00	—	—	10.00	15.00	—
Deatur, Ill.	145	80	4.00	9	18	10.00	—	—	5.00	5.00	25.00	—	Illinois Θ	—	25.00	—	—	10.00	15.00	—
DuPage (Nina Harris Allen), Ill.	90	45	3.50	8	18	10.00	—	—	5.00	5.00	25.00	—	—	—	—	—	—	—	—	—
DuPage (Nina Harris Allen), Ill.	90	45	3.50	8	18	10.00	—	—	5.00	5.00	25.00	—	—	—	—	—	—	—	—	—
Fox River Valley, Wis.	39	18	3.50	9	10	10.00	23.20	—	5.00	5.00	—	—	—	—	—	—	—	—	—	—
Galesburg, Ill.	74	74	3.00	8	50	15.00	20.00	—	5.00	15.00	100.00	—	—	—	—	—	—	—	—	—
Ill. Fox Riv. Vall.-Aurora	23	20	3.50	10	14	10.00	—	—	10.00	10.00	—	9.00	—	—	—	—	—	—	—	—
Jacksonville (Amy B. Oakes) Ill.	13	12	5.00	5	8	10.00	215.90	—	10.00	10.00	—	12.00	—	—	—	—	—	—	—	—
Joliet, Ill.	17	12	3.50	6	9	7.50	—	—	7.50	5.00	—	—	—	—	—	—	—	—	—	—
Madison, Wis.	—	50	4.00	9	35	25.00	1366.30	—	25.00	5.00	6.00	25.00	—	—	—	—	—	—	—	—
Milwaukee, Wis.	250	96	5.00	8	50	10.00	1600.00	—	10.00	10.00	100.00	19.00	—	—	—	—	—	—	—	—
Monmouth, Ill.	40	31	3.50	7	22	3.00	457.20	—	5.00	20.00	—	—	—	—	—	—	—	—	—	—
North Shore, Chicago, Ill.	500	95	4.50	9	55	35.00	925.00	—	25.00	25.00	45.00	100.00	—	—	—	—	—	—	—	—
North Shore, Jr., Chicago, Ill.	75	51	5.00	9	36	8.00	8.00	—	10.00	5.00	18.00	9.00	—	—	—	—	—	—	—	—
Oak Park-River Forest, Ill.	85	32	3.50	8	16	50.00	976.65	—	10.00	10.00	—	—	—	—	—	—	—	—	—	—
Peoria, Ill.	230	138	3.00	10	20	5.00	518.55	—	5.00	5.00	168.00	13.00	—	—	—	—	—	—	—	—
Rockford, Ill.	50	21	2.50	10	22	30.00	174.30	—	5.00	5.00	—	—	—	—	—	—	—	—	—	—
Springfield, Ill.	42	35	3.00	7	22	30.00	174.30	—	5.00	5.00	—	—	—	—	—	—	—	—	—	—
South Suburban Chicago	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Lake Co., Ill.†	—	16	3.00	10	12	5.00	—	—	5.00	5.00	—	—	—	—	—	—	—	—	—	—
Mrs. Lemasters, Ill.	—	11	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

Local Projects: Champaign-Urbana \$125.00; Chicago-Business \$24.00; Chicago North \$35.00; Chicago South \$50.00; Chicago West Suburban \$295.50; Madison \$52.00; Milwaukee \$440.00; Monmouth \$38.00; North Shore \$350.00; North Shore Jr. \$400.00; Oak Park-River Forest \$55.00; Peoria \$105.00; Rockford \$600.00; Springfield \$10.00; South Suburban Chicago \$40.00.

† Chartered this year.

THETA PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Project	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
Ames, Iowa.....	55	34	\$3.50	6	23	\$.10	\$102.90	\$25.00	\$ 5.00	\$ 5.00	\$100.00	—	—	Iowa A.....	\$12.50	\$10.00	\$29.05	\$ 5.00	\$ 5.00	—	—
Burlington, Iowa.....	21	14	3.00	4	8	4.60	—	3.00	3.00	1.00	—	—	—	Iowa B.....	15.00	5.00	31.70	5.00	5.00	—	—
Cedar Rapids, Iowa.....	41	40	3.50	9	18	73.17	527.91	50.00	5.00	5.00	—	—	—	Iowa G.....	35.00	10.00	10.92	15.00	15.00	—	—
Council Bluffs, Iowa.....	28	13	3.50	4	11	—	—	10.00	2.00	1.00	—	—	—	Iowa Z.....	27.50	10.00	3.80	10.00	10.00	—	—
Des Moines, Iowa.....	120	71	3.50	10	55	21.70	—	15.00	15.00	5.00	18.36	—	\$17.50	Minnesota A.....	32.50	10.00	46.60	10.00	—	—	—
Duluth-Superior.....	26	22	2.50	9	15	21.10	540.80	25.00	5.00	5.00	25.00	—	60.00	Manitoba A.....	17.50	10.00	4.10	5.00	5.00	—	—
Grand Forks, N.D.....	30	10	2.50	7	15	—	—	—	—	—	—	—	10.00	North Dakota A..	30.00	10.00	6.30	10.00	10.00	—	—
Indianola, Iowa.....	36	28	3.00	9	15	17.60	—	5.00	5.00	5.00	25.00	—	—								
Iowa City, Iowa.....	60	29 ²	3.25	7	33	3.20	750.00	5.00	5.00	10.00	—	—	5.10								
Minneapolis, Minn.....	300	111	4.00	8	53	79.58	—	25.00	5.00	5.00	33.00	—	25.00								
Mt. Pleasant, Iowa.....	41	31	3.00	8	20	74.72	—	1.00	1.00	5.00	—	—	5.00								
St. Paul, Minn.....	80	34	3.00	9	20	20.90	—	5.00	10.00	2.00	—	—	—								
Sioux City, Iowa.....	36	22 ²	3.50	6	13	2.00	—	10.00	5.00	5.00	—	—	—								
Tri-City, Iowa.....	70	43 ³	3.50	9	22	15.65	102.03	10.00	10.00	5.00	—	—	—								
Winnipeg, Manitoba.....	140	10 ¹ 38	3.50	8	35	6.80	—	1.00	1.00	1.00	—	—	100.00								

Centennial Fund: Ames, Iowa \$10.00; Burlington, Iowa \$1.00; Cedar Rapids, Iowa \$5.00; Des Moines, Iowa \$11.00; Duluth-Superior \$12.00; Grand Forks, N. D. \$12.00; Indianola, Iowa \$5.00; Mt. Pleasant, Iowa \$1.00; Tri-City \$31.10; Winnipeg Manitoba \$5.00.

Canadian Project: Winnipeg, Manitoba \$128.79.

E.H.T.: Iowa B, \$5.00; Iowa Z, \$5.00; Minnesota A, \$10.00; Manitoba A, \$5.00.

IOTA PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
Boulder, Colo.....	—	21	\$3.00	8	17	\$19.95	—	\$20.00	\$ 5.00	\$ 5.00	—	—	—	Colorado A.....	\$37.50	\$50.00	—	\$15.00	\$20.00	—	—
Casper, Wyo.....	62	15	3.00	6	20	47.30	—	25.00	5.00	5.00	25.00	—	—	Colorado B.....	25.00	50.00	\$19.05	10.00	10.00	—	—
Cheyenne, Wyo.....	—	45	1.00	9	18	19.80	49.78	25.00	10.00	5.00	25.00	—	—	Colorado C.....	—	—	—	—	5.00	—	—
Colorado Springs, Colo....	60	35	3.00	7	30	39.05	156.00	25.00	5.00	5.00	25.00	10.00	—	Kansas A.....	37.50	20.00	81.00	10.00	15.00	—	—
Denver Sr., Colo.....	459	140	4.00	9	65	565.46	1284.33	150.00	25.00	15.00	125.00	—	—	Kansas B.....	50.00	75.00	100.45	25.00	—	—	—
Denver Jr., Colo.....	225	46	4.00	10	55	Joint with Sr.	Joint with Sr.	Joint with Sr.	25.00	15.00	Joint with Sr.	—	—	Nebraska B.....	25.00	10.00	—	10.00	20.00	—	—
Ft. Collins, Colo.....	—	29	3.00	4	20	12.35	171.12	5.00	5.00	5.00	—	—	—	South Dakota A...	10.00	5.00	—	5.00	5.00	—	—
Hutchinson, Kans.....	33	30	4.50	8	16	26.02	10.00	100.00	10.00	5.00	—	324.00	—	Utah, A.....	20.00	20.00	—	15.00	13.00	—	—
Kansas City, Kans.....	51	29	3.50	6	26	37.50	520.00	20.00	5.00	5.00	—	—	—	Wyoming A.....	30.00	5.00	54.40	5.00	5.00	—	—
Laramie, Wyo.....	—	9	—	—	—	31.25	—	1.00	1.00	1.00	—	—	—	—	—	—	—	—	—	—	—
Lawrence, Kans.....	48	39	5.50	6	30	28.00	250.00	25.00	10.00	10.00	450.00	—	—	—	—	—	—	—	—	—	—
Lincoln, Nebr.....	129	101	4.50	9	50	107.25	—	30.00	10.00	10.00	—	—	—	—	—	—	—	—	—	—	—
Manhattan, Kans.....	44	37	3.50	8	20	36.82	758.00	65.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
North Platte, Neb.....	9	11	2.50	4	6	5.25	—	5.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Ogden, Utah.....	—	7	—	—	—	—	—	5.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Omaha, Neb.....	135	88	3.50	10	49	63.30	1441.13	50.00	10.00	10.00	100.00	—	50.00	—	—	—	—	—	—	—	—
Pueblo, Colo.....	26	21	4.00	8	18	47.54	7.75	25.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Salt Lake City, Utah.....	250	46	3.50	6	35	24.90	1027.20	25.00	5.00	5.00	308.00	—	—	—	—	—	—	—	—	—	—
Sioux Falls, S.D.....	—	14	3.50	8	12	—	350.00	3.00	3.00	3.00	—	—	—	—	—	—	—	—	—	—	—
Topeka, Kans.....	30	29	3.00	7	13	—	—	10.00	10.00	10.00	—	—	—	—	—	—	—	—	—	—	—
Vermillion, S.D.....	16	16	3.50	10	12	6.05	—	5.00	2.50	2.50	—	—	—	—	—	—	—	—	—	—	—
Wichita, Kans.....	168	78	3.50	7	40	168.35	1097.00	25.00	10.00	10.00	—	—	—	—	—	—	—	—	—	—	—
Isolated Pi Phi.....	—	1	2.50	—	—	—	—	5.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Falls City, Neb.....	—	—	—	—	—	4.70	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

E.H.T.: Kansas B, \$25.00.

KAPPA PROVINCE

Club 1964-65	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
Ablene, Tex.	14	14	\$5.00	3	10	—	\$301.25	\$ 5.00	\$ 5.00	\$ 1.00	—	—	—	Arkansas A.	\$37.50	\$20.00	\$ 5.50	\$ 5.00	\$15.00	—	—
Amarillo, Tex.	35	1 Sr.	5.00	6	18	\$ 8.50	—	—	—	5.00	—	—	—	Louisiana A.	27.50	75.00	5.25	50.00	50.00	—	—
Ardmore, Okla.*	46	36	4.00	7	22	—	366.00	10.00	5.00	5.00	25.00	—	22.00	Louisiana B.	40.00	20.00	2.00	20.00	20.00	—	—
Austin, Tex.	130	86	5.00	8	40	55.35	946.22	50.00	10.00	10.00	5.00	—	—	Oklahoma A.	42.50	50.00	22.50	35.00	15.00	—	—
Bartlesville, Okla.	40	39 1 Sr.	4.00	12	20	36.85	77.32	5.00	5.00	5.00	25.00	—	10.00	Oklahoma B.	57.50	25.00	31.65	10.00	10.00	—	—
Baton Rouge, La.	48	25	3.50	—	—	—	—	3.00	3.00	3.00	—	—	—	Texas A.	65.00	50.00	106.35	50.00	100.00	—	—
Brazos Valley, Tex.	26	24 1 Sr.	4.50	6	13	—	—	5.00	5.00	5.00	—	5.00	—	Texas B.	45.00	100.00	95.10	5.00	5.00	—	—
Corpus Christi, Tex.*	58	48	4.25	7	20	.75	836.44	50.00	5.00	5.00	—	—	65.00	Texas C.	45.00	75.00	13.27	10.00	15.00	—	—
Dallas, Tex.	546	195 12 Sr.	4.00	10	70 Sr. 25 Jr.	452.92	1000.00	50.00	5.00	5.00	35.00	—	—	—	—	—	—	—	—	—	—
Fayetteville, Ark.	35	24	3.00	8	15	9.80	588.10	10.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Fort Smith, Ark.	45	1 Sr. 14	3.50	8	10	—	—	5.00	3.00	3.00	—	—	—	—	—	—	—	—	—	—	—
Fort Worth, Tex.*	107	2 Sr. 60	5.00	7	18	15.30	1421.55	25.00	5.00	5.00	130.00	—	25.00	—	—	—	—	—	—	—	—
Houston, Tex.	375	8 Sr. 206	5.00	9	95	172.05	—	400.00	10.00	10.00	—	—	7.00	—	—	—	—	—	—	—	—
Lake Charles, La.	15	10	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Little Rock, Ark.*	140	5 Sr. 56	4.00	10	38	35.68	261.69	25.00	5.00	5.00	—	—	21.50	—	—	—	—	—	—	—	—
Lubbock, Tex.*	49	5 Sr. 30	5.00	11	18	5.40	—	5.00	5.00	5.00	500.00	—	10.00	—	—	—	—	—	—	—	—
Marked Tree, Ark.	9	8	4.00	4	4	—	—	4.00	4.00	4.00	—	—	—	—	—	—	—	—	—	—	—
McAlester, Okla.*	9	1 Sr. 8	5.00	13	7	27.35	111.29	5.00	5.00	5.00	35.00	—	50.00	—	—	—	—	—	—	—	—
Midland, Tex.	50	3 Sr. 30	5.00	8	16	—	—	5.00	—	5.00	—	—	—	—	—	—	—	—	—	—	—

* Gave to local cause.

KAPPA PROVINCE—(Continued)

Club 1953-54	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
Muskogee, Okla.*	31	31	4.00	8	15	16.10	57.95	5.00	5.00	5.00	—	—	50.00								
New Orleans, La.	245	3 Sr. 48	—	—	—	5.75	—	35.00	10.00	10.00											
Norman, Okla.	24	24	—	—	—	19.70	—	10.00	5.00	5.00											
Oklahoma City, Okla.*	256	2 Sr. 147	5.00	8	72	43.32	1864.00	100.00	30.00	10.00	150.00	—	180.00								
Okmulgee, Okla.	10	9	—	—	—	—	—	—	—	—	—	—	—								
Osceola, Ark.	19	1 Sr. 15	4.00	4	12	—	—	5.00	5.00	5.00	—	—	—								
Pauls Valley, Okla.	13	1 Sr. 12	5.00	4	9	—	—	20.00	5.00	2.50	25.00	—	25.00								
Ponca City, Okla.*	35	1 Sr. 33	3.00	7	20	—	366.40	10.00	10.00	10.00	—	—	150.00								
Sabine District, Tex. (Nita Hill Stark)	62	3 Sr. 36	5.00	7	20	37.05	1274.80	163.00	10.00	10.00	—	—	—								
San Angelo, Tex.	12	2	—	—	—	—	—	—	—	—	—	—	—								
San Antonio, Tex.*	120	2 Sr. 49	4.00	8	23	12.80	290.23	35.00	35.00	35.00	—	—	15.00								
Shreveport, La.	145	1 Sr. 53	5.00	8	25	26.07	16.26	10.00	5.00	5.00	—	—	71.50								
Stillwater, Okla.*	53	4 Sr. 32	4.50	9	23	54.40	654.52	20.00	10.00	2.50	48.00	—	25.00								
(Olivia Smith Moore) Texarkana, Ark.*	40	1 Sr. 1 Life	5.00	6	28	—	424.24	95.00	5.00	5.00	—	5.00	10.00								
Tulsa, Okla.*	269	38 151	5.00	9	65	54.10	65.12	25.00	25.00	5.00	50.00	—	35.00								
Tyler, Tex.	40	25	5.00	4	15	6.50	—	25.00	5.00	5.00	—	—	—								
Waco, Tex.	40	13	3.50	4	14	—	—	—	—	—	—	—	—								
Wichita Falls, Tex.	60	29	5.00	4	10	—	300.00	30.00	5.00	5.00	—	—	—								

Centennial Fund: Osceola, Ark. \$17.00; Ponca City, Okla. \$15.00; San Antonio, Tex. \$25.00; Stillwater, Okla. \$3.00; Texarkana, Ark. \$3.00.
Texas Beta Corporation \$870.00.

* Gave to local cause.

LAMBDA PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dies	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
Bellingham, Wash.	—	10	—	—	—	—	—	—	—	—	—	—	—	Oregon A	25.00	\$10.00	—	\$10.00	—	—	—
Boise, Idaho	55	37	4.50	9	24	8.25	None	50.00	5.00	5.00	25.00	—	—	Oregon B	17.50	5.00	1.35	5.00	\$ 5.00	—	—
Bozeman, Montana	25	12	3.00	9	12	6.15	193.40	5.00	5.00	2.50	42.36	—	—	Oregon Γ	15.00	7.50	7.10	7.50	7.50	—	—
Butte-Anaconda, Mont.	—	—	—	—	—	3.25	—	—	—	—	—	—	—	Washington A	52.50	10.00	18.70	10.00	10.00	—	—
Calgary, Alberta	68	39	4.00	8	25	11.50	None	2.00	2.00	2.00	50.00	—	200.00	Washington Γ	12.50	7.50	29.20	7.50	7.50	—	—
Corvallis, Ore.	—	15	—	—	—	—	—	5.00	5.00	5.00	—	—	—	Montana A	12.50	50.00	16.45	—	25.00	—	—
Coos County, Ore.	—	13	2.50	7	7	24.25	536.67	5.00	5.00	5.00	—	—	—	Idaho A	27.50	5.00	2.00	—	—	—	—
Edmonton, Alberta, Can.	109	54	3.50	8	30	13.00	None	5.00	2.00	5.00	495.14	—	75.00	Wash. B	22.50	—	3.65	—	—	—	—
Eugene, Ore.	74	47	3.50	8	30	27.34	None	5.00	5.00	5.00	—	—	15.00	Alb-erta H	35.00	—	12.10	—	—	—	—
Everett, Wash.	—	18	—	—	—	4.95	—	100.00	10.00	15.00	—	—	—	—	—	—	—	—	—	—	—
Klamath Falls, Ore.	11	11	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Medford, Ore.	41	24	3.50	4	20	None	385.00	20.00	10.00	5.00	20.00	—	—	—	—	—	—	—	—	—	—
Olympia, Wash.	29	19	2.50	8	12	15.30	None	5.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Portland, Ore.	425	160	3.50	7	88	84.10	2413.49	100.00	50.00	20.00	60.00	—	34.00	—	—	—	—	—	—	—	—
Pullman Adv. Board	(Wash. Beta) 5 members @ \$2.50																				
Salem, Ore.	101	61	3.00	9	35	46.65	281.40	30.00	5.00	10.00	55.00	—	15.00	—	—	—	—	—	—	—	—
Seattle, Wash.	470	134	3.50	8	40	40.05	1684.45	360.00	10.00	10.00	75.00	—	200.00	—	—	—	—	—	—	—	—
Spokane, Wash.	153	88	3.50	9	40	97.65	563.58	25.00	5.00	5.00	25.00	—	45.00	—	—	—	—	—	—	—	—
Tacoma, Wash.	150	96	3.50	9	45	28.67	—	75.00	10.00	10.00	75.00	—	—	—	—	—	—	—	—	—	—
Tri-City, Wash.	27	15	3.50	4	16	—	—	5.00	1.00	1.00	—	—	—	—	—	—	—	—	—	—	—
Vancouver, B.C.	—	21	—	—	—	38.80	—	1.00	5.00	2.00	—	1.00	—	—	—	—	—	—	—	—	—
Wenatchee, Wash.	23	23	3.00	8	18	74.70	407.96	25.00	2.00	3.00	5.00	—	—	—	—	—	—	—	—	—	—
Walla Walla, Wash.	(not chartered)																				
Yakima, Wash.	—	28	3.50	—	—	56.90	150.00	5.00	2.50	2.50	—	—	—	—	—	—	—	—	—	—	—

† Chartered this year.

MU PROVINCE

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Con- mis- sions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Con- mis- sions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
Albuquerque, N.M.	80	9 Sr.	4.50	8	25	4.90	1765.29	5.00	5.00	5.00	—	—	—	California B.	\$52.50	\$20.00	\$45.20	\$20.00	\$30.00	—	—
Bakersfield, Calif.	40	28	3.50	8	18	—	1001.29	5.00	5.00	5.00	—	—	—	California F.	25.00	25.00	—	1.00	50.00	—	—
Berkeley, Calif.	339	17 Sr.	5.00	8	27	14.90	1200.00	50.00	50.00	10.00	—	—	103.40	California A.	32.50	30.00	9.52	20.00	30.00	—	—
Centinala Valley, Calif.	65	39	4.50	9	18	7.00	12.00	25.00	10.00	5.00	—	10.00	50.00	California E.	15.00	5.00	65.00	5.00	10.00	—	—
Contra Costa, Calif.	75	17	3.50	10	18	9.00	412.66	10.00	10.00	10.00	—	—	—	California Z.	15.00	10.00	29.30	10.00	10.00	—	—
El Paso, Tex.	45	3 Sr.	3.50	8	15	15.10	—	5.00	5.00	5.00	—	—	—	Arizona A.	55.00	25.00	15.80	25.00	25.00	—	—
Fresno, Calif.	48	36	3.50	5	18	21.10	55.65	10.00	10.00	10.00	—	—	120.00	Nevada A.	12.50	5.00	—	5.00	5.00	—	—
Glendale, Calif.	100	44	5.00	9	25	—	25.55	10.00	10.00	5.00	151.25	—	210.85	New Mexico A.	17.50	5.00	17.70	5.00	5.00	—	—
Honolulu, Hawaii	90	27	3.75	8	15	—	244.95	5.00	5.00	5.00	—	—	35.00	—	—	—	—	—	—	—	—
La Canada Valley, Calif.	55	30	4.00	8	18	—	—	5.00	1.50	1.50	14.63	—	15.50	—	—	—	—	—	—	—	—
La Jolla, Calif. † Adele Taylor Alford	30	24	3.50	4	15	—	—	1.00	1.00	1.00	—	—	—	—	—	—	—	—	—	—	—
Las Vegas, Nev.	36	15	6.00	12	15	—	—	1.00	1.00	1.00	—	—	—	—	—	—	—	—	—	—	—
Long Beach, Calif.	90	47	4.00	9	22	2.85	435.00	5.00	10.00	5.00	—	—	23.38	—	—	—	—	—	—	—	—
Los Angeles, Calif.	1068	16 Sr.	5.00	8	60	67.10	921.13	15.00	25.00	10.00	100.00	—	2934.00	—	—	—	—	—	—	—	—
Marin County, Calif.	52	31	3.50	6	20	5.40	442.33	15.00	5.00	5.00	—	—	160.00	—	—	—	—	—	—	—	—
Falo Alto, Calif.	204	59	3.50	9	35	14.95	330.00	20.00	10.00	5.00	10.00	—	125.00	—	—	—	—	—	—	—	—
Pasadena, Calif.	425	227	3.50	10	75	74.40	2664.89	10.00	10.00	10.00	102.78	—	725.00	—	—	—	—	—	—	—	—
Phoenix, Ariz.	130	53	5.00	7	30	25.70	59.05	5.00	5.00	5.00	—	—	—	—	—	—	—	—	—	—	—
Reno, Nev.	150	55	4.50	10	49	37.00	81.90	12.00	1.00	1.00	25.00	—	1700.00	—	—	—	—	—	—	—	—
Roswell, N.M.	17	1 Sr.	3.00	12	12	1.00	1050.00	5.00	10.00	2.00	100.00	—	85.00	—	—	—	—	—	—	—	—
Sacramento, Calif.	69	47	4.00	8	25	31.60	—	10.00	10.00	10.00	10.00	—	110.00	—	—	—	—	—	—	—	—

† Chartered this year.

MU PROVINCE—(Continued)

Club 1954-55	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Child- ren Fund
San Bernardino, Calif.....	70	38	3.00	8	20	38.20	465.80	5.00	5.00	5.00	—	—	—								
San Diego, Calif.....	300	114 7 Sr.	4.00	9	40	10.25	533.33	50.00	25.00	5.00	180.00	—	760.00								
San Fernando Valley, Calif.	213	67	4.50	15	34	91.15	124.05	10.00	10.00	5.00	—	10.00	347.14								
San Francisco, Calif.....	160	62	4.00	6	25	52.75	600.25	75.00	25.00	10.00	—	—	—								
San Jose, Calif.....	27	19	4.00	10	15	139.60	984.96	50.00	10.00	10.00	5.00	—	—								
San Mateo, Calif.....	60	35	3.50	9	29	40.51	123.56	10.00	25.00	5.00	10.00	—	186.85								
Santa Barbara, Calif.....	68	45	4.00	8	25	13.15	329.70	10.00	10.00	10.00	500.00	—	—								
Santa Monica, Calif.....	121	47	3.50	8	35	67.75	427.80	25.00	10.00	5.00	35.00	—	25.00								
Solano County, Calif.....	13	11	4.75	9	6	26.30	528.55	5.00	2.50	2.50	—	—	15.00								
South Coast, Calif.....	100	35	3.50	7	21	33.60	191.60	17.50	2.50	2.50	32.50	—	312.25								
Tucson, Ariz.....	110	47 12 Sr.	4.50	8	30	16.90	—	5.00	5.00	5.00	50.00	—	—								
Valley of the Moon, Calif.	19	16	3.50	8	14	77.19	4.64	20.00	5.00	5.00	—	—	—								
Yuba-Sutter, Calif.....	14	13	5.00	6	8	7.00	550.00	20.00	5.00	5.00	—	5.00	—								

Centennial Fund: Bakersfield \$5.00; Fresno \$25.00; Honolulu \$5.00; Pasadena \$241.00; Roswell \$16.00; San Fernando Valley \$64.00; Santa Barbara \$12.00; Santa Monica \$47.00; South Coast \$10.00; Valley of the Moon \$13.00.
Save the Children Fund: Berkeley \$106.00.

In Memoriam

MEYRL ESSLING BAACK (Mrs. L. V.) initiated into Ohio Beta January 28, 1944, died May 6, 1952.

MARY MILLER BARNES (Mrs. Chas. D.) initiated into Kansas Alpha in 1881, died June 23, 1955, in Torrance, Calif.

ALICE BEATRICE DACY BERGENTHAL (Mrs. Victor W.) initiated into Wisconsin Alpha January 19, 1895, died April 21, 1955.

MADLINE BERGMANN initiated into Missouri Alpha December 10, 1923, died May 24, 1955.

BESS JANE GRAHAM BLACK (Mrs. Charles R.) initiated into Arkansas Alpha December 29, 1909, died June 30, 1955.

ESTELLE L. METCALF BROWN (Mrs. A. Carlyle) initiated into Vermont Beta February 17, 1905, died April 17, 1955.

MONA MAI CRANFILL CLARK (Mrs. Robert L.) initiated into Texas Beta June 22, 1927, died April 19, 1955.

MARGUERETA M. CHAPMAN initiated into Ontario Alpha December 11, 1908, died May 2, 1955.

ELLOUISE BALLSTADT CHESLEY (Mrs. Faris F.) initiated into Wisconsin Alpha March 14, 1925, died June 29, 1955.

FLORENCE WRIGHT CORBIN (Mrs. Earle W.) initiated into Iowa Beta April 21, 1911, died April 5, 1955.

ELIZABETH MCHENRY CRAMER (Mrs. Ernest F.) initiated into Iowa Gamma September 9, 1916, died January 26, 1955.

EVA DAVIS initiated into Oklahoma Beta March 20, 1938, died April 2, 1954.

WINIFRED SHELEDY DUNKLE (Mrs. H. A.) initiated into Iowa Alpha in April, 1888, died July 23, 1955.

MARCIA MURRAY EIKENBERRY (Mrs. W. A.) initiated into Colorado Beta November 7, 1900, died April 8, 1955.

WINIFRED FORBES initiated into Illinois Zeta October 26, 1900, died July 20, 1955.

ALICE SUMMERS GRIFFITH (Mrs. Yale B.) initiated into Nebraska Beta March 19, 1924, died April 3, 1955.

ETHEL ALLEN HAMILTON (Mrs. J. Kent) initiated into Kansas Alpha in 1881, died August 15, 1955.

CAROLINE GRUBB HANSON (Mrs. Edward M.) initiated into Illinois Beta September 29, 1887, died January 6, 1955, in Riverside, Conn.

GRACE MCAULIFFE HUDSON (Mrs. Leonard) initiated into North Dakota Alpha February 26, 1934, died August 29, 1954, in Silverton, Ore.

JOAN MCCrackEN JOHNSON (Mrs. John R.) initiated into Oklahoma Beta March 1, 1953, died July 18, 1955, in Stillwater, Okla.

AUREKA B. KILER initiated into Illinois Zeta February 13, 1912, died June 29, 1955.

GLADYS GRUBBE KIMZEY (Mrs. Logan) initiated into Washington Beta October 26, 1912, died March 5, 1955.

JANET FISHER LEIDY (Mrs. John) initiated into Michigan Beta March 12, 1938, died August 11, 1955.

EMILY LEAVITT LINSLEY (Mrs. Selden R.) initiated into Ohio Gamma June 11, 1912, died June 21, 1955.

MABEL COWDIN MACNAMARA (Mrs. Homer P.) initiated into Illinois Epsilon September 28, 1906, died July 11, 1955.

CAROLINE ARMSTRONG MANTZ (Mrs. Chas. G.) initiated into Colorado Beta in 1889, died April 27, 1955.

ALICE MARY COLEMAN MOSES (Mrs. Frank R.) initiated into Michigan Beta November 8, 1902, died April 10, 1955, in Marshall, Mich.

BETHA GARRETT O'TOOLE (Mrs. Arthur) initiated into Nebraska Beta March 19, 1933, died March 3, 1955.

GRACE GIST PARKER (Mrs. Claude) initiated into Ohio Alpha April 2, 1894, died January 10, 1955.

OLIVE FRANCES MAST PENNEGAR (Mrs. Frank P.) initiated into Maryland Alpha February 2, 1901, died February 28, 1955, in Coatesville, Pa.

MARGARET WEBBER PLOCHMAN (Mrs. Carl) initiated into Illinois Zeta February 21, 1911, died April 11, 1955.

BLANCHE COUK PORTER (Mrs. Ward B.) initiated into Indiana Beta in 1903, died November 21, 1954.

THELMA WELLS RUEB (Mrs. T. A.) initiated into Oklahoma Beta April 6, 1925, died September 19, 1954.

RUTH ARBAUGH SMALE (Mrs.) initiated into Indiana Gamma June 20, 1913, died March 25, 1955.

MAY ABBOTT SPELBRING (Mrs. Jack) initiated into Nevada Alpha March 13, 1926, died March 27, 1955, in Sacramento, Calif.

DOROTHY BOWMAN SPENCER (Mrs. Lyle D.) initiated into Colorado Beta February 12, 1927, died July 7, 1955.

GLADYS GODDARD SQUIER (Mrs. Leon W.) initiated into Michigan Alpha February 1, 1913, died March 23, 1955.

ANN PARRISH TRAVER TAYLOR (Mrs. Stanley W.) initiated into Illinois Eta February 14, 1948, died April 11, 1955, in Decatur, Ill.

LOUISA AMELIA VAN DYKE initiated into Indiana Gamma October 13, 1899, died April 6, 1955.

ELOISE FINLEY WADSWORTH (Mrs. Robert) initiated into Iowa Beta in September, 1887, died March 30, 1955.

MARY McDONALD WANZER (Mrs. Lewis D.) initiated into Oregon Alpha October 29, 1917, died December 30, 1953.

FRANCES BOYD WARNOCK (Mrs. Charles Howard) initiated into Illinois Zeta October 31, 1911, died November 18, 1954.

FLORENCE STAFF WEILER (Mrs. Paul) initiated into New York Beta January 16, 1905, died March 10, 1955.

Official CALENDARS

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, 410 Standard Office Building, Decatur, Ill. For address of other officers, consult the Fraternity Directory in this issue.

ACTIVE

- Send checks for initiation fees to Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Ill.
- Send checks for National Pledge Fee to Central Office.
- Make checks for Senior dues payable to "Pi Beta Phi Central Office," and send to the Central Office.
- Make checks for Settlement School payable to the "Treasurer of the Settlement School" and send to her.
- Make checks for Scholarship Fund payable to the "Pi Beta Phi Central Office" and send there.
- Make checks for the Holt House payable to the "Treasurer of Holt House" and send to her.
- Make checks for jewelry payable to the "Pi Beta Phi Central Office" and send to that office.
- Make checks for magazine subscriptions payable to the Pi Beta Phi Magazine Agency, 410 Standard Office Bldg., Decatur, Ill.
- Make checks for Centennial Fund payable to "Treasurer of the Centennial Fund" and send to your Province Vice-President.

NOTICE TO CANADIAN CHAPTERS

Canadian chapters send check made payable to "Pi Beta Phi" with official jewelry order form to Pi Beta Phi Central Office. For Balfour products other than insignia listed on official jewelry order form send order with check payable to "L. G. Balfour Company" directly to the L. G. Balfour Company, Attleboro, Massachusetts.

Canadian chapters make all checks for payments of initiation fees, pledge fees, contributions to all funds, and payments for Bound ARROWS and Treasurer's Bonds, payable to Pi Beta Phi and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas. Be sure to send GT1 form with check for fees.

GENERAL INSTRUCTIONS

- Chapter program chairmen should send a report to the Director of Extension (see current ARROW for name and address) within one week following the holding of the program based upon material sent by that officer from Central Office.
- Chapter treasurers should see that letter from Grand Treasurer to the Parents of Actives and Pledges is sent to the parents as early in the fall as it is possible to get the local letter on chapter finances approved by the Province President to send with it. It is necessary that parents understand the financial obligations at the beginning of the year.
- Chapter treasurers should see that the Financial Statements to Parents of Pledges are sent approximately two weeks before the proposed initiation. They should be sent only to the parents of the girls who have met the initiation requirements and whom the chapter definitely plans to initiate. This means too that the blanks should be sent only for the girls who have received the required vote of the Executive Council and the Alumnae Advisory Committee for approval of initiation.
- Chapter treasurers should see that badges are ordered through the Central Office. It takes six weeks or more, to complete badge orders. Badges for prospective members should not be ordered until all initiation requirements have been met.
- Chapter treasurers should send the National pledge fee for each pledge with Form GT1 to Central Office. Canadian chapters send fee to Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas, with GT1 form.
- Chapter treasurers should send the initiation fee for each initiate with Form GT1 to Central Office within three days of initiation. Canadian chapters send initiation fees to Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas, with GT1 form.
- Chapter treasurers should send monthly reports to Busey Fraternity Accounting System, 2849 North Delaware, Indianapolis, Ind.
- Chapter corresponding secretaries should report to the Central Office and to Province President changes in chapter officers if they are made, any time during the year.
- Chapter pledge supervisors should send a list of pledges, on forms intended for that purpose, to the Director of Rushing and Pledge Training and to the Central Office within five days after any pledging or repledging.
- Chapter rush captains send within five days after any pledging, to the Director of Rushing and Pledge Training, a recommendation and consent to bid blank, or letter of recommendation, or blue blank of information from the State Rush Chairman, for each girl pledged. All blanks or letters must be counter-signed by the chapter alumna rush adviser.
- Chapter rush captains send within two weeks after the close of the formal rushing season, a report to the Province President on the result of rushing and pledging. Also report to the Province President and the Central Office, the name and address of the newly elected rush captain.
- Chapter vice-presidents to send to the Province President within three days after any initiation a report that new membership cards have been placed in the card file.

Chapter historians send to the Province President within three days after any initiation a report that names of new initiates have been recorded in the Record of Membership Book.

Reports of Panhellenic delegates are required semi-annually by the Grand President and blanks for this purpose are sent out by her.

When college schedules make it impossible to comply exactly with fraternity calendar dates, chapter officers should contact Central Office or the officer concerned, explain the situations, and receive special permission to vary from the established dates.

- SEPTEMBER 10. Chapter president send letter to Province President. Chapter officers meet, read annuals, and prepare for college year.
- SEPTEMBER 25. Chapter scholarship chairman send to Province Scholarship Supervisor and to Province President letter giving plans for study and improvement in scholarship.
- OCTOBER 1. Chapter corresponding secretary send Active Membership Lists to the Central Office.
- OCTOBER 1. Chapter vice-president send Inactive Membership List to the Central Office.
- OCTOBER 1. Chapter, if earlier if possible. Chapter corresponding secretary of chapters maintaining residences mail to Chairman of Committee on Chaperons, printed card concerning chaperons and also blank containing data on chaperon.
- OCTOBER 1. or earlier if possible. Chapter treasurer see that Grand Treasurer's letter explaining dues and fees is sent to parents of actives and pledges with letter from chapter.
- OCTOBER 1. Pledge sponsors send fraternal and chapter letters which have been approved by the Province President to parents of pledges as soon as possible after pledging.
- *OCTOBER 1. Chapter Scholarship Chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship Blank #4. Send copy to Province President also.
- OCTOBER 1. Chapter president to return fire-protection affidavit to the Counselor for House Corporations.
- OCTOBER 1. Corresponding secretary send to Director of Extension name and address of president of chapter's Mothers' Club.
- OCTOBER 5. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by October 10.
- OCTOBER 10. Chapter president send letter and copy of bylaws to the Province President.
- OCTOBER 10. Chapter corresponding secretary return receipt for fall supplies to the Central Office as soon as the supplies are received.
- OCTOBER 15. Chapter corresponding secretary send Fraternity Study and Examination Blank #105 to the Province Supervisor of Fraternity Study and Examination not later than October 15, and before if possible.
- OCTOBER 15. Program chairman submit plans to the Province President for chapter programs for the first semester.
- OCTOBER 15. Chapter treasurer submit to the Province President for approval a copy of Financial Statement to be sent to parents of pledges approximately two weeks before the proposed initiation.
- OCTOBER 15. Chapter treasurer send to the Pi Beta Phi Central Office \$5.00 to cover both the bond for the chapter treasurer and the bond ARROWS of preceding year.
- OCTOBER 15. Chapter treasurer send to Director of Extension a report concerning current status of delinquents reported last June 15, whether there are any, if so, full information.
- OCTOBER 15. Deadline for material for Winter ARROW.
- OCTOBER 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from all chapter treasurers: one copy of the Budget Control Sheet.
- Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint: Summer-September Report (Assessment Roll, Expense Sheet and Monthly Report) from all chapters whose school opened before September 15.
- OCTOBER 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- OCTOBER 30. Chapter pledge supervisor send letter to Province President.
- OCTOBER 30. Chapter president send form to the Director of Rushing and Pledge Training stating that all employees handling food at the chapter house are properly trained.
- OCTOBER 31. Chapter corresponding secretary notify Chairman of Committee on Transfers if chapter has or has not members transferring to other campuses, using official Introduction Transfer Blank for purpose. Also send to her a list of the names and present addresses of all other undergraduates who have not returned to the chapter.
- NOVEMBER 10. Chapter president send letter to Province President.
- NOVEMBER 10. Chapter scholarship chairman send to Province Supervisor, Province President and National Chairman copies of Scholarship Blank #3. Send earlier if possible.
- NOVEMBER 15. Pledge president send letter to Province President.
- NOVEMBER 20. Chapter social exchange chairman send material on Homecoming, Floats, Stunts, formal Parties, Rushing, to Province Supervisor of Social Exchange.
- NOVEMBER 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: October Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet); or the Summer-October Report from those chapters whose school opened after September 15.
- NOVEMBER 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- NOVEMBER 25. Chapter magazine chairman send Christmas gift subscriptions to Beta Phi Magazine Agency to insure Christmas gift card delivery by December 25.
- DECEMBER 10. Chapter president send letter to Province President.
- DECEMBER 15. Chapter scholarship chairman send letter to province President and Province Supervisor.
- DECEMBER 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: November Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- JANUARY 5. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by January 10.
- JANUARY 9. Chapter Loyalty Day.
- JANUARY 10. Chapter President send letter to Province President.
- JANUARY 15. Chapter pledge supervisor send letter to Province President.
- JANUARY 15. Chapter corresponding secretary return receipt for supplies to the Central Office immediately after supplies have been received and distributed.
- JANUARY 15. Chapter treasurer is responsible for the sending of the annual report of the Chapter House Corporation to the Counselor for Chapter House Corporations and the Province President, and for the sending of a \$5.00 fee for bonding the treasurer of the House Corporation for the report will be sent to the treasurer of the House Corporation who make out the report and sends the \$5.00 fee but the chapter treasurer must see that both reports and fees are sent.
- JANUARY 15. Deadline for material for Spring issue of the ARROW.
- JANUARY 15. Each senior graduating at mid-year is required to fill out a Senior Application Blank and give the chapter treasurer \$2.50 for national alumni dues. The chapter treasurer is required to forward the Senior Application and money to the Central Office. Canadian chapters send Senior Dues and Applications to the Grand Treasurer.
- JANUARY 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: December Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- JANUARY 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- FEBRUARY 1. Plan for Active Fraternity Examination.
- FEBRUARY 1. Or as soon as new semester begins, chapter treasurer send to Director of Extension a report concerning delinquents, whether there are any; if so, names and amounts.
- FEBRUARY 10. Active chapter history material should be submitted by chapter historians to the National Supervisor of Chapter Historians.
- FEBRUARY 10. Chapter president send letter to Province President.
- FEBRUARY 10 or as soon as new semester begins. Chapter corresponding secretary send Fraternity Study and Examination blank #105 to Province Supervisor of Fraternity Study and Examination.
- FEBRUARY 10. Final date for the election of chapter officers.
- FEBRUARY 13. Chapter corresponding secretary send one copy of new officer list to Central Office and Province President.
- FEBRUARY 15. Final date for chapter president to send nomination of candidates for the Amy Burnham Onken award to the Province President. (See Bulletin on Official Pi Beta Phi Awards.)
- FEBRUARY 15. Chapter activity chairman send report to the Province President.
- FEBRUARY 15. Program chairman submit plans for chapter programs for the second semester to the Province Supervisor of Fraternity Study and Examination.
- FEBRUARY 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: January Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- FEBRUARY 25. Scholarship chairman send letter to Province President and Province Supervisor.
- FEBRUARY 25. For those chapters having the three-quarter system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of Blank #3 with grades for the first quarter.
- MARCH 1. Officers' Instruction Report should be filled out and sent to the Province President.
- MARCH 1 or immediately after your semester opens. Chapter vice-president send one copy of Inactive Membership List to the Central Office.
- MARCH 1 or immediately after your semester opens. Chapter corresponding secretary send one copy of Active Membership List to the Central Office.
- MARCH 1. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach the Chapter Letter Editor not later than March 5.
- MARCH 10. Chapter president send letter to the Province President.
- MARCH 20. Final date for mailing of annual fraternity examination for active members to Province Supervisor of Fraternity Study and Examination.
- MARCH 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: February Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- MARCH 25. Scholarship Achievement Certificate. Send to the National Chairman the name of the girl receiving the highest grade average for the first quarter. Give to her those items.
- MARCH 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- MARCH 25. For those chapters having the two semester system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of Blank #3 with grades for the first semester.
- APRIL 5. Chapter corresponding secretary return receipt for supplies to the Central Office immediately after supplies have been received and distributed.
- APRIL 10. Chapter president send letter to the Province President.
- APRIL 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: March Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- APRIL 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- APRIL 25. For those chapters having the three-quarter system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of Blank #3 with grades for second quarter.
- APRIL 28. Founders' Day to be celebrated with the nearest Alumna Day.
- MAY 1. Chapter corresponding secretary send one copy of Annual Chapter Report to the Central Office. Keep one copy for chapter files.
- MAY 1. Order supplies for Department of chapter Accounting for next year from Flanigan-Pearson, Champaign, Illinois.
- MAY 10. Chapter president send letter to the Province President.
- MAY 10. Chapter social exchange chairman send material on Founders' Day to the Province Supervisor of Social Exchange.
- MAY 15. Final date for election of chapter officers.
- MAY 15. Chapter corresponding secretary send one copy of new officer list to the Central Office and to Province President.
- MAY 15. Rush captain report to the Province President, outlining plans for summer and fall rushing.
- MAY 15. Chapter activity chairman report to the Province President.
- MAY 15. Officers' Instruction Report should be filled out and sent to the Province President.
- MAY 20. Each senior graduating at the end of the year is required to fill out a Senior Application Blank and give the chapter treasurer \$2.50 for national alumni dues. The chapter treasurer is required to forward the Senior Application and money to the Central Office. Canadian chapters send Senior Dues and Applications to the Grand Treasurer.
- MAY 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: April Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.

JUNE 1. Chapter president takes the pin of any girl who is financially delinquent at the close of school and be responsible for the sending out of the Automatic Probation blanks as required by the Statutes.
June 1. Final date for giving pre-initiation examination.
June 10. Chapter historians submit chapter history to the National Supervisor of Chapter Histories.
JUNE 10. Copy of all printed or mimeographed bulletins to be given to rushes must be approved in advance by the Grand President.
JUNE 10. Chapter scholarship chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship

Blank #4. Send copy to Province President also, Chapter scholarship chairman send letter to Province President and Province Supervisor.
JUNE 10. Chapter president send letter to the Province President.
June 15. Chapter treasurer send to Director of Extension a report concerning delinquents, whether there are any; if so, name, amounts, etc.
JUNE 20. Due to Bussey Fraternity Accounting System, c/o Mrs. Leroy Flint from all chapters: May Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet). The Yearly Reconciliation Sheet due with final report of the year.

ALUMNÆ

- Make checks for national alumnæ dues payable to Pi Beta Phi Central Office and send to your Province Vice-President.
- Make checks for Settlement School payable to the "Treasurer of the Settlement School" and send to your Province Vice-President.
- Make checks for Emma Harper Turner Memorial Fund payable to that fund and send to your Province Vice-President.
- Make checks for the Holt House payable to the "Treasurer of Holt House" and send to your Province Vice-President.
- Make checks for Harriet Rutherford Johnstone Scholarship Fund payable to "Pi Beta Phi Central Office" and send to your Province Vice-President.
- Make checks for Centennial Fund payable to "Treasurer of the Centennial Fund" and send to your Province Vice-President.
- Make checks for jewelry payable to the "Pi Beta Phi Central Office" and send to that office.
- Make checks for magazine subscriptions payable to the Pi Beta Phi Magazine Agency, 410 Standard Office Building, Decatur, Ill.

NOTICE TO CANADIAN ALUMNÆ CLUBS

Official badges are ordered through Pi Beta Phi Central Office. Send check made payable to "Pi Beta Phi" with the order.

Canadian alumnæ clubs make all checks for payment of annual alumnæ dues and contributions to all projects payable to Pi Beta Phi Fraternity and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas, mentioning specific intended amount of contribution to each fund.

OCTOBER 10. Alumnæ Club corresponding secretary send In Memoriam notices to the Central Office for the Winter Issue of the ARROW.
NOVEMBER 10. Alumnæ Club corresponding secretary mail club year book or program dates to the Grand Vice President, Director of Extension, and the Province Vice President.
NOVEMBER 15. Alumnæ Club treasurer send annual alumnæ dues to Province Vice-President.
NOVEMBER 25. Alumnæ Club magazine chairmen send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to insure Christmas gift card delivery by December 25.
NOVEMBER 30. Alumnæ club corresponding secretary send name and address of club Rushing Recommendations Chairman to Central Office. Club Rushing Recommendations Chairman should be selected in November to serve until the following November.
JANUARY 5. Alumnæ Club corresponding secretary send In Memoriam notices to the Central Office for the Spring Issue of the ARROW.
January 9. Chapter Loyalty Day.
MARCH 1. Election of officers should be held at the regular March meeting of the Club, said officers to take office at the close of the Club fiscal year, May 20. (Current dues must have been paid by this date to enable one to vote at the annual election or be eligible for office.)

MARCH 5. Alumnæ Club corresponding secretary prepare and send letters with Club news and coming events in time to reach the Alumnæ Club Editor by March 1 for the Summer Issue of the ARROW.
MARCH 5. Alumnæ Club corresponding secretary to send In Memoriam notices to the Central Office for the Summer Issue of the ARROW.
APRIL 15. Alumnæ Club national dues should be sent to the Province Vice-President. These must be received by this date to be included in current year's totals.
APRIL 28. Founders' Day to be celebrated with the nearest active chapter or chapters.
MAY 10. Four questionnaires for annual report should have been filed out by the Alumnæ Club president and returned as directed.
MAY 20. Club fiscal year ends. New officers' list should be sent by corresponding secretary to the Province Vice-President and the Central Office. (Earlier, if possible.) Please check to see that the corresponding secretary is a subscriber to the ARROW.
MAY 20. Audit slips should be sent by the Alumnæ Club treasurer as directed in the Central Office letter.
JULY 15. Alumnæ Club corresponding secretary send In Memoriam notices to the Central Office for the Fall Issue of the ARROW.

Send All Magazine Subscriptions to

Pi Beta Phi Magazine Agency

410 Standard Office Building, Decatur, Illinois

Every order, new or renewal, helps the Settlement School

Subscriber's Name:

Address

Magazine Requested Price \$.....

..... Price \$.....

..... Price \$.....

(Indicate if new or renewal, when to begin, and how to send)

Total amount of money order or check made out to Pi Beta Phi Magazine Agency, Decatur, Illinois \$.....

Credit the subscription to

(Give name of alumnæ club, active chapter)

Signed:

Address

OTHER DATA
HERE

Supplies OF THE PI BETA PHI FRATERNITY

Unless otherwise designated (with price quotation), the supplies listed below will be furnished free wherever need of them is established.

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

- TO GRAND PRESIDENT for:**
 Blank applications for the fellowship
 Blank charters
 Blank notification of fines to Chapter President
 Blank notification of fines to Grand Treasurer
 Voting blanks for chapters on granting of charters
 Voting blanks for Grand Council
- TO GRAND VICE PRESIDENT for:**
 Blank applications for alumnae club charters
 Blank applications for Ruth Barrett Smith Scholarships
 Charters for alumnae clubs
- TO GRAND SECRETARY for:**
 Blank applications for Harriet Rutherford Johnstone Scholarships
 Cipher and Key
 List of allowed expenses to those traveling on fraternity business
- TO DIRECTOR OF EXTENSION for:**
 Instructions to petitioning groups
- TO FLANIGAN-PEARSON, PRINTERS, Champaign, Ill., for:**
 Busey System and Accounting Blanks
- TO MANGEL, Florist, Chicago, Ill., for:**
 Pi Beta Phi Wine Carnations
- TO PI BETA PHI MAGAZINE AGENCY, 410 Standard Building, Decatur, Ill., for:** Magazine Subscriptions (see latest price in front of this issue of **ARROW**)
- TO PI BETA PHI CENTRAL OFFICE, 410 Standard Building, Decatur, Ill., for:**
 Affiliation Ceremony
 Alumnae Advisory Committee Manual, 50¢
 Alumnae Advisory Committee Lists
 Alumnae Club Duties of Officers
 Alumnae Club Officer Lists
 Alumnae Club Presidents' Notebook
 Alumnae Club Receipt Books (blue, triplicate receipts, no charge)
 Alumnae Rushing Recommendations Committee Manual, 50¢
 Alumnae Delegate Manual, 50¢
ARROW (from old files) . . . price to chapters for completing archives, 50¢; Special temporary life subscription for alumnae, \$7.50
Blanks:
 Affiliation and Transfer
 Introduction Transfer
 Approval for Affiliation
 Affiliation
 Annual Report, due May 1
 Broken Pledge
 Withdrawal of a Pledge from School
 Chaperon
 White card to be sent out in fall to chairman
 Blank for Data on Chaperon
 Application blank for Chaperon
 "The Relations Between a Chapter and Its Chaperon"
 Uniform Duties of Chapter House Chaperon
 Initiation Dues Blanks (GT1 forms)
 Chapter Officer Lists
 Content of Archives List
 Credentials to Convention
 Dismissal and Reinstatement Blanks
 Automatic Probation
 Automatic Dismissal
 Dismissal
 Expulsion
 Honorable Dismissal
 Reinstatement
 Embossed Initiation Certificate (lost ones replaced, 50¢ each)
 Fraternity Study and Examination Blanks, #105, #205, #305
 Initiation Certificates
 List of chapter members at the beginning of each term (Active Membership Lists)
- List of chapter members not returning to college at beginning of each term (Inactive Membership Lists)
 Information Blank from State Rushing Chairman (to chapter)
 Request for Information from State Rushing Chairman (from chapter)
 New 3-1 Rushing Blanks 25¢ for 25
 Acknowledging letter of Recommendation 15¢ for 25
 Scholarship Blanks, #3, #4
 Senior Applications for Alumnae Membership
 Books of Initiates' Signatures \$5.00 each. (Before ordering chapters must have permission from Province or Visiting Officer)
 Book of Pledges' Signature, \$3.50 each
 Candle Lighting Ceremony
 Cards—for ordering supplies from Central Office, 1¢ each
 Cards—Data on Recent Graduates, 1¢ each
 Chapter Chaperon's Manual 50¢
 Chapter File Cards 3 x 5 inches (in lots of not less than 100; white, salmon and blue), 35¢ per 100
 Chapter File Instruction Booklet, 15¢
 Chapter Manual, 50¢
 Chapter Officers' Manuals:
 President (loose-leaf leather cover) \$4.00, notebook pages, \$2.50
 Pledge Supervisor (loose-leaf leather cover) \$4.00, notebook pages, \$2.50
 Vice-President, Corresponding Secretary, Recording Secretary, Treasurer, Historian, House Manager, Rush Captain, Pledge Sponsor, Censor, Delegate, Magazine Chairman, Program Chairman, Social Chairman, Scholarship Chairman, 50¢ each
 Chapter House Planning & Building
 Chapter Presidents' Calendar
 Chapter Presidents' Reference Binder \$2.50 (filler)
 Chapter Recording Secretary's Book \$5.75 (For minutes of meetings)
 Constitution—Write for information and price
 Directory of Pi Beta Phi, \$2.50
 Dismissal Binder, \$4.25
 Financial Statement to Parents of Pledges
 Historical Play, I. C. Sorosis, 50¢
 Historian's Binder, \$4.00
 Historian's note-book paper—1¢ per sheet
 Holt House Booklet, 50¢
 House Rules for Chapters
 "How to Order Jewelry," 50¢
 Initiation Ceremony, 15¢ each, \$1.50 per dozen
 Letters to Parents of Pledges
 Manual for Alumnae Club Magazine Chairmen, 50¢
 Manual of Instructions for Contributions to **THE ARROW**, 50¢
 Manual of Social Usage, 50¢
 Manual for State Rushing Chairman, 50¢
 "My Seven Gifts to Pi Beta Phi," 5¢ each, 50¢ per dozen
 Manuals for Standing Committees
 Official **ARROW** chapter letter stationery (yellow), 15¢ per 25 sheets
 Official Calendar
 Official Correspondence Stationery (write Central Office for price)
 Order forms for official badges and jewelry, 50¢ for 50
 Outline for By-Laws of Active Chapters
 Panhellenic Manual of Information
 Pattern for model initiation gown, 50¢
 Pi Beta Phi Book Plates, \$1.50 per 100
 Pi Beta Phi Song Book, \$1.00
 Pi Beta Phi Symphony, 30¢
 Pledge Book—50¢. This book includes questions and answers for pledge examinations. A copy is furnished to each pledge without charge. The 50¢ price is a replacement price for sale to members
 Pledge Ritual, 20¢ per dozen
 Pledging Ceremony, 10¢ each, \$1.00 per dozen
 Receipts book for Province Vice-Presidents
 Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)
 Ribbon: Write for information and prices
 Ritual, 20¢ per dozen
 Robes for initiation, \$6.00—now available—2 weeks notice
 Roll call of chapters (One is included with each Pledge Book ordered)
 Scholarship Plaque—\$18.00 plus 8¢ per letter for engraving—Order through Central Office
 Senior Farewell Ceremony, 15¢ each
 Settlement School Booklet, 50¢
 Social Exchange Bulletins
 Standing Rules & Policies, applying to active chapters
 Study Aids, 5¢ each

(Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed.)